DOCUMENT RESUME ED 389 887 CE 070 372 AUTHOR Brodsky, Stanley M. TITLE Tech-Prep Mathematics in New York State. INSTITUTION City Univ. of New York, N.Y. Center for Advanced Study in Education. SPONS AGENCY New York State Education Dept., Albany. Bureau of Postsecondary Grants Administration. REPORT NO CASE-10-95 PUB DATE Sep 95 CONTRACT VATEA8080-95-0005 NOTE $107\dot{p}$. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS College Preparation; Integrated Curriculum; *Mathematics Curriculum; *Mathematics Instruction; Secondary Education; State Curriculum Guides; *Tech Prep IDENTIFIERS *New York ### **ABSTRACT** A study sought to determine the extent to which mathematics content in tech prep programs in New York state matched or differed from the content of the three Regents college preparatory courses. Data were gathered through questionnaires received from a sample of 24 of the state's 30 tech prep consortia providing information about 27 curricula. Some of the results included the following: (1) almost 60 percent of the tech-prep mathematics curricula reported using only applied courses and no college preparatory sequential mathematics courses; (2) only two mathematics curricula were integrated into other subjects rather than being given as separate courses; (3) 20 percent of the tech prep programs included either 2 or all 3 of the Regents college preparatory mathematics courses; (4) the curricula typically covered just over 40 percent of the topics in the Regents curriculum; (5) agreement with State Framework Math Statements was substantial; and (6) anticipated changes to be brought about by various legislation and technology changes will have an impact on the curricula of the tech prep schools. (The report includes 31 tables and figures representing the topics covered in the various mathematics courses in the tech prep schools and in the mathematics framework.) (KC) * from the original document. ### TECH-PREP MATHEMATICS IN NEW YORK STATE Stanley M. Brodsky, Ph.D., P.E. Project Director U.S. DEPARTMENT OF EDUCATION Of the of Educations Resources inspectional FDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating if - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " This study was supported as part of the activities of the Tech-Prep Technical Assistance Center at the Center for Advanced Study In Education at the City University of New York Graduate School by a grant from the Bureau of Post-Secondary Grants Administration of the New York State Education Department, VATEA No. 8080-95-0005. September 1995 **CASE #10-95** ### TABLE OF CONTENTS | | Page | |--|-------| | Table Of Contents | ii | | List Of Tables & Figures | iii | | Acknowledgements | v | | Executive Summary | vi | | Tech-Prep Mathematics In New York State | 1 | | Background | 1 | | The Study | 2 | | Assumptions | 4 | | Findings | 5 | | Coverage Of Topics From Sequential Mathematics Courses | 6 | | Coverage Of Topics By Subject Area | 7 | | Time Allotment Comparison: Tech-Prep vs. Traditional Courses | 8 | | Curriculum Analysis By Subject Areas & Topics | 10 | | Additional Topics Include In Tech-Prep Programs | 11 | | Instructional Materials | 12 | | Responses To Framework Mathematics Statements | 12 | | Discussion | 14 | | Tables & Figures | 17 62 | ### LIST OF TABLES & FIGURES | | | Page | |----------|--|------| | Table 1 | Tech-Prep Mathematics Curriculum Category | 17 | | Table 2A | Category A Tech-Prep Curricula With No Sequential Courses: N = 16 Topics In Sequential Courses Covered In Tech-Prep Mathematics | 17 | | | Curricula By Sequential Course | 10 | | Table 2B | Category B Tech-Prep Curricula With One Sequential Course: N = 5 Topics In Sequential Courses Covered In Tech-Prep Mathematics Curricula By Sequential Course | 18 | | Table 2C | Category C Tech-Prep Curricula With Two Sequential Courses: N = 2 Topics In Sequential Courses Covered In Tech-Prep Mathematics Curricula By Sequential Course | 18 | | Figure 1 | % Median Number Of Topics From Sequential Math Courses Which | | | g | Are Covered In Tech-Prep Curricula By Category & Sequential Course | 19 | | Table 3 | Number Of Topics In Sequential Math Courses By Subject Area | 20 | | Table 4 | Topics In Sequential Courses Covered In Tech-Prep Mathematics Curricula By Subject Area | 21 | | Table 5A | Category A — Tech-Prep Curricula With No Sequential Courses: N = 16 Time Devoted To Topics From Sequential Math Courses In Tech-Prep Mathematics Curricula By Subject Area & Sequential Course | 22 | | Table 5B | Category B Tech-Prep Curricula With One Sequential Course: N = 5 Time Devoted To Topics From Sequential Math Courses In Tech-Prep Mathematics Curricula By Subject Area & Sequential Course | 23 | | Table 5C | Category C Tech-Prep Curricula With Two Sequential Courses: N = Time Devoted To Topics From Sequential Math Courses In Tech-Prep Mathematics Curricula By Subject Area | 2 24 | | Figure 2 | % Median Time Used For Topics In Tech-Prep Curricula Compared To
Sequential Math Course "Standard" Time By Category & Sequential
Course | 25 | | Table 6 | Logic Topics: Topics In Sequential Math Courses Covered In Tech-Prep
Math Curricula | 26 | | Table 7 | Number Sense & Numeration Concepts Topics: Topics In Sequential Math Courses Covered In Tech-Prep Math Curricula | 27 | | Table 8 | Operations On Number Topics: Topics In Sequential Math Courses Covered In Tech-Prep Math Curricula | 28 | | Table 9 | Geometry Topics: Topics In Sequential Math Courses Covered In Tech-
Prep Math Curricula | - 29 | | | (Continued) | | ERIC Full flext Provided by ERIC ### LIST OF TABLES & FIGURES (Continued) | | | Page | |----------|---|------| | Table 10 | Measurement Topics: Topics In Sequential Math Courses Covered In Tech-Prep Math Curricula | 33 | | Table 11 | Probability & Statistics Topics: Topics In Sequentia! Math Courses Covered In Tech-Prep Math Curricula | 34 | | Table 12 | Algebra Topics: Topics In Sequential Math Courses Covered In Tech-
Prep Math Curricula | 36 | | Table 13 | Trigonometry Topics: Topics In Sequential Math Courses Covered In Tech-Prep Math Curricula | 40 | | Table 14 | Other Topics: Topics In Sequential Math Courses Covered In Tech-Prep Math Curricula | 42 | | Table 15 | Topics From Sequential Math Courses Which Were Most Often And
Least Often Covered In 16 Category A Tech-Prep Math Curricula | 43 | | Table 16 | Additional Topics Covered In Tech-Prep Math Curricula As Reported By Respondents | 48 | | Table 17 | Instructional Materials In Tech-Prep Math Curricula As Reported By Respondents | 50 | | Table 18 | Percent Agreement With New York State Framework Mathematics Statements By Category And By Subject Area | 51 | | Figure 3 | Percentage Of Topics In Sequential Math Courses Which Are Covered In A Tech-Prep Curriculum vs. Percentage Agreement With State Framework Math Statements For Each Tech-Prep Curriculum | 52 | | Table 19 | Responses To Framework Mathematics Statements On Logic | 53 | | Table 20 | Responses To Framework Mathematics Statements On Number Sense & Numeration Concepts | 54 | | Table 21 | Responses To Framework Mathematics Statements On Operations On Number | 55 | | Table 22 | Responses To Framework Mathematics Statements On Geometry | 56 | | Table 23 | Responses To Framework Mathematics Statements On Measurement | 57 | | Table 24 | Responses To Framework Mathematics Statements On Probability & Statistics | 58 | | Table 25 | Responses To Framework Mathematics Statements On Algebra | 60 | | Table 26 | Responses To Framework Mathematics Statements On Trigonometry | 61 | | Table 27 | State Framework Mathematics Statements With Agreement By 50 % Or Fewer Of The Respondents | 62 | ### **ACKNOWLEDGEMENTS** This study was triggered by an idea which Lee Traver of the New York State Education Department suggested and was endorsed by the Tech-Prep Technical Assistance Center Advisory Committee consisting of Tech-Prep consortium personnel: Anne Gawkins, New York City Technical College; Kevin Hodne, SUNY College of Technology at Delhi; Marilyn Kelly, Oneida-Madison BOCES; Constance Spohn, Capital District Consortium & Two-Year College Development Center at SUNY Albany; Suzy Tankersley, Onondaga Community College; and Kathleen Thompson, Eastern Suffolk BOCES. The plan and initial draft of the questionnaires were guided by Dr. Bert Flugman, Director of the Center for Advanced Study in Education at the CUNY Graduate School and critiqued by Ben Lindeman of the New York State Education Department. James Donsbach and David Martire, both of the New York State Education Department were consistently supportive of this effort. Two graduate students, Sherri Horner and Frederick Nassauer, Jr. provided excellent direct assistance in data analysis, table construction and necessary research. Each of those mentioned above had a substantial and positive effect on this study and I am grateful to them all. The Tech-Prep Project Coordinators of the 30 consortia in New York State facilitated this project by generally favoring the methodology, seeking and identifying mathematics professionals from within their consortia to participate and respond to the questionnaires, and providing follow-up
when requested to do so. While not every consortium participated, those that did not participate did discuss their situations with me. These folks are among the most dedicated professionals I have had the pleasure of working with. The mathematics faculty respondents provided their professional expertise to this study and I salute them all for a job well done. The study benefitted greatly from the work of several mathematics experts. I am grateful to Dr. Arthur Kramer of New York City Technical College and Irvin Barnett of Bushwick High School. Susan Zakaluk, formerly Head of the Central Mathematics Unit at the New York City Board of Education, helped greatly by providing her technical expertise and advise as well as a comprehensive review of the draft. Helpful reviews of the draft report were provided by Bernard McInerney (State Education Department), Jack Fabozzi (Two Year College Development Center), Kevin Hodne (SUNY Delhi), Linda Halligan (Oneida-Madison Tech-Prep Consortium) and Richard Lukaschek (Bayshore High School, Eastern Suffolk Tech-Prep Consortium). S. M. Brodsky, September 1995 V ### TECH-PREP MATHEMATICS IN NEW YORK STATE ### **EXECUTIVE SUMMARY** This study was designed to determine the extent to which mathematics content in Tech-Prep programs matched or differed from the content of the three Regents college preparatory courses. In addition, the applicability to Tech-Prep mathematics curricula of statements in "Framework for Mathematics, Science & Technology" was measured. Secondary school mathematics was studied in a sample of Tech-Prep programs in New York State. Useful responses were received from 24 of the State's 30 Tech-Prep consortia providing information about 27 curricula on two extensive questionnaires and a brief follow-up questionnaire. One questionnaire listed 317 mathematics topics taken from the Regents college preparatory curriculum series of three courses, with 89 topics from Sequential Math Course I, and 114 topics each from Sequential Math Courses II and III. Respondents were asked to indicate whether a topic was not included in the Tech-Prep program (NO), was optional or the respondent was uncertain (?), or was included (YES). For items answered YES, an estimate of the clock hours devoted to that topic was asked for. A second questionnaire listed 92 statements taken from the "Framework for Mathematics, Science & Technology" which is in draft form and was distributed for discussion by the New York State Education Department in mid-1994. These statements are grouped into 8 broad subject areas. While the State document provides statements at three levels, elementary, intermediate and commencement, only the latter two were included in this questionnaire. The following are among the more interesting results. - Almost 60 percent of Tech-Prep mathematics curricula reported using only applied courses and no college preparatory Sequential Math Courses. - Typical applied course titles were Tech-Prep Math and Applied Math. Only two math curricula were integrated into other subjects rather than being given as separate math courses. - Another one-fifth of the Tech-Prep curricula reported including Sequential Math Course I along with additional applied mathematics. - The remaining one-fifth included either two or all three of the Regents college preparatory math courses. - The curricula with no Sequential Math Courses exhibited a wide range in the percentage of topics covered with an overall median of just over 40 percent. The typical curriculum included 65 of the 89 topics from Sequential Course I and another 65 out of 228 topics from the other two Sequential Courses, totaling 130 topics. Most of these applied courses avoided proofs and derivations, but devoted more hours to the topics than traditionally allotted. In many cases, these curricula covered additional math topics, not included in the Sequential Courses, as well as other topics relevant to the technical curriculum. - The curricula which included Sequential Math Course I, also tended to include a larger number of topics from the other two Sequential Courses, with median coverage of over half of the Sequential Course II topics and two-fifths of the Sequential III topics. While these curricula also showed a rather wide range, the typical curriculum of this type was clearly closer to the Regents course topical series (overall median coverage of about 60 percent) than those with no Sequential Courses. - Mathematics topics were also grouped into the following subject areas, which mirrored the groupings of the statements in the State Mathematics Frameworks. Logic topics Number Sense & Numeration Concepts topics Operations on Number topics Geometry topics Measurement topics Probability & Statistics topics Algebra topics Trigonometry topics Other topics not included above • For the curricula with no Sequential Courses, the three subject areas with the lowest median <u>percentage</u> coverage were Logic (25%), Geometry and Trigonometry (31% each). The three areas with the highest median percentage coverage for these curricula were Measurement (75%), Numeration Concepts (69%) and Operations with Number (66%). However, the four subject areas with the largest <u>number</u> of topics covered in all groups were Algebra, Geometry, Trigonometry and Probability & Statistics which accounted for almost 80 % of the topics. Similar median percentage and numerical trends were noted for the curricula with one Sequential Math Course. - One or more curricula with no Sequential Courses included 299 of the 317 topics listed and required approximately 25 percent more class time than was judged to be used in Sequential Courses for these same topics. Semester class time for a Sequential Math Course is traditionally 120 clock-hours, but Tech-Prep applied math courses ranged from 120 to 200 clock-hours with a median of about 140 hours. - Curriculum developers can use the subject area Tables 6 through 14 to find, for each of the 317 topics, the number of Tech-Prep curricula with no Sequential Math Courses which include that topic and the median number of hours reported for each compared with a set of "standard" hours. In addition, for these same curricula, Table 15 lists by subject area those topics which are included in 75 % or more curricula and 25 % or fewer curricula; i.e. the most often and least often used topics in Tech Prep. - Agreement with State Framework Math Statements was substantial with an overall median of 87 percent for the curricula with no Sequential Courses and 91 percent for those with one Sequential Course. The three subject areas with the lowest percentage agreement for those with no Sequential Courses were Logic (44%), Probability & Statistics (66%) and Geometry (77%). All other subject areas had median agreement percentages from 96% to 100%. Evidently, those involved with applied curricula may agree with many of the broader Framework statements even though coverage of specific topics may vary. - Readers who are interested in the detailed responses to the State Framework Math Statements will find that information in subject area Tables 19 through 26. In addition, Table 27 lists those Framework Math Statements which received 50 % or less agreement from respondents. - Several anticipated changes in Tech-Prep curricula are outlined in the Discussion section. In addition, that section also treats the issue of curriculum decision rules which may result in diverse mathematical curricular content. ### TECH-PREP MATHEMATICS IN NEW YORK STATE ### BACKGROUND Tech-Prep is a national program as part of the Vocational & Applied Technology Education Act (VATEA) which encourages secondary and post-secondary institutions to form consortia to create applied curricula which smoothly connect the 11th and 12th grades through an associate degree in career fields. The legislation also allows equivalent apprenticeship programs in lieu of associate degrees but the programs in this state have focused on associate degree goals and beyond. The program fosters close working relationships between high school and college faculty and counselors including joint training, planning and curriculum development. Tech-Prep normally includes development of workplace readiness skills, career education and exploration, initial stages of workplace learning, educational preparation for rigorous associate degree technical programs, and often opportunities for advanced standing through attending college level work prior to completing high school. The New York State Education Department launched Tech-Prep as part of the newly reauthorized VATEA in 1991 when seven consortia were funded. In subsequent years, an additional seven, then fourteen and finally two consortia were approved giving a total of 30 operating consortia, geographically distributed across the state. In addition, two Tech-Prep Technical Assistance Centers have been supported, one at the Two-Year College Development Center at the State University of New York (SUNY) in Albany, and the other at the Center for Advanced Study in Education (CASE) at the City University of New York (CUNY) Graduate School in New York City. The New York State Education Department was interested in assessing how applied curricula in core subject areas compared with content in college preparatory courses. A Technical Assistance Center Advisory Committee consisting of Tech-Prep Consortium Project Directors endorsed the idea and recommended starting with mathematics. The CASE Technical Assistance Center was asked to carry out this study. ### THE STUDY Each of the 30 Tech-Prep Consortium Project Directors was asked to select an experienced mathematics person who was familiar with their Tech-Prep curriculum to participate in the study. Those identified were sent two extensive questionnaires and detailed instructions for completing them. In addition, the author spoke to each of the potential respondents as well as the 30 Project Directors to
ensure that the materials were understood and that the math person would be able to respond in a timely manner. A total of 25 respondents from 24 of the state's 30 (80%) Tech-Prep consortia provided useful information about 27 different Tech-Prep curricula. The remaining consortia did not participate either because there was no available respondent or because their math curriculum was not sufficiently developed to provide complete responses to the questionnaires. One questionnaire consisted of a listing of math topics from the three Regents college preparatory courses in the state. These courses are officially designated as a "Three Year Sequence for High School Mathematics, Courses I, II & III". In this study, these courses will be called "Sequential Math Courses I, II and III" or variations of that terminology. The topics in the questionnaire were listed by Sequential Course with 89 topics associated with Sequential Math Course I, and 114 topics for each Sequential Math Course II and III; a total of 317 items. For each topic, the respondent was to indicate by check mark if the topic was not included in the Tech-Prep math curriculum (NO), if the topic was either optional or the respondent was uncertain about it (?), or if the topic was included in the Tech-Prep curriculum (YES). For each YES response, the number of clock-hours used for that topic in the curriculum was to be estimated to the nearest quarter hour. The list of topics was taken from the 1988 New York City revision of Sequential Courses 1, 2 and 3, which detailed lesson topics numbering 120, 120 and 130, respectively. This source was selected over the New York State syllabi for these courses because the latter were subdivided into many more topical items. Although the state syllabi were more recent, use of the New York City version limited the length of the content questionnaire while covering essentially the same material. The topics were listed on the questionnaire in the order they appeared in the source noted above. After the questionnaires were distributed to the various consortia in early February 1995, three mathematics experts provided a classification of these items into 9 subject areas: Logic **Number Sense & Numeration Concepts** **Operations on Number** Geometry Measurement Probability & Statistics Algebra **Trigonometry** Other Responses to the questionnaire were subdivided and analyzed by Sequential Math Course from which the item was drawn and by subject area classification. An expert in secondary mathematics assigned hours normally needed to cover each of the topics in each Sequential Math Course with instructional hours totaling 120. These hours represented a math course meeting for 180 instructional days in 40 minute periods each day. These hours were designated as "standard" hours and were used for comparison with those reported by the respondents. The items in the topics questionnaire were arranged in three sections. Items 1 through 89 were from Sequential Math Course I, items 90 through 203 were from Sequential Math Course II, and the last group from Sequential Math Course III were items 204 through 317. To simplify the respondent's task, those whose Tech-Prep curricula included any of the Sequential Math Courses were instructed to skip the corresponding section of the questionnaire. Thus, the four respondents who reported that their Tech-Prep curricula included all three Sequential Math Courses did not need to give information for any of the 317 topical items. The second questionnaire incorporated 92 statements from "Framework for Mathematics, Science and Technology" issued by the New York State Education Department as a draft for discussion. The statements, as issued, are given in three levels; elementary, intermediate and commencement. Statements from the latter two levels were included in the questionnaire as being appropriate to secondary grades 9 through 12. The Framework statements were organized, in the publication noted above, into 8 subject areas: Logic **Number Sense & Numeration Concepts** **Operations on Number** Geometry Measurement **Probability & Statistics** Algebra Trigonometry. The items in the topics questionnaire were classified into the same set of subject areas as the Framework statements after the topics questionnaire was distributed. Respondents were asked to indicate for each statement if it applied to their curriculum (YES), if it did not apply to their curriculum (NO), or if they were uncertain (?). A brief follow-up questionnaire solicited information about the number of separate mathematics courses in their curricula, the course titles, the time devoted to each course, and for integrated math, the subjects with which it is included. ### **ASSUMPTIONS** This study is delimited by the following assumptions. • All respondents were math professionals who were involved in one or more Tech- Prep curricula and completed the questionnaire using their best professional judgement. - The topics listed in the questionnaire accurately describe the essential content of the Sequential Math Courses I, II and III. - All topics in the questionnaire can be treated as though they are numerically equal in importance to facilitate quantification. The question of interest here is the comparison of the extent of coverage of the content of Sequential Mathematics courses. For this purpose, no consideration of the relative importance was made, and they were not weighted but rather treated as equal. - All topics listed in the questionnaire for a given Sequential Math Course were included when such courses were taught in their entirety as part of a Tech-Prep curriculum. - The "standard" hours assigned to topics in Sequential Math Courses in this study accurately reflect the time distribution in such courses generally and these hours apply when such courses are taught in their entirety as part of a Tech-Prep curriculum. - All Framework statements can be treated as though they are numerically equal in importance to facilitate quantification, rather than being weighted in some way. - Both the intermediate and commencement levels of the State Framework statements are applicable to secondary mathematics curricula. ### **FINDINGS** The 27 Tech-Prep curricula reported fall into four different categories as shown in Table 1. About 60 percent of the curricula (Category A) do not require any Sequential Math Courses, but include applied mathematics instruction. Another 18.5 percent (Category B) included Sequential Math Course I, usually with additional applied mathematics instruction, while the remaining curricula included either two (Category C) or three (Category D) Sequential Math Courses. The respondents reported that applied mathematics instruction was most often offered in separate courses with a variety of titles, the most common of which were Tech-Prep Math and Applied Math. Only two programs had the math integrated into other subjects rather than in separate math courses. Approximately half of the curricula use materials developed by the Center for Occupational Research & Development (CORD) of Waco, Texas either as the primary instructional material or as a supplement to texts or teacher-made material. Most of the others rely on textbooks, including all of the Category C & D, most of the Category B and several of Category A curricula. A list of the instructional materials reported, including the titles of the 40 CORD units, is shown in Table 17. ### COVERAGE OF TOPICS FROM SEQUENTIAL MATHEMATICS COURSES Table 2A shows the range and median of the number of topics from the Sequential Math Courses which are covered in the 16 Category A Tech-Prep mathematics curricula; those with no Sequential Math Courses. Also given is the median of the percentages of topics covered which is determined by dividing the median number of topics covered by the total number of topics in that group. See the example in the footnote to Table 2A which shows that the median Tech-Prep curriculum in Category A covered about three-quarters of the Sequential Course I topics. This table shows the extremely broad range of topical coverage within this category. Note that while a median of three-quarters of the topics from Sequential Course I are covered in Tech-Prep curricula, this measure drops to one-third for Sequential Course II topics and to less than one-quarter for Sequential Course III topics. Overall, a median of about two-fifths of the topics are covered. Thus, the typical Category A curriculum includes about 65 topics from Sequential Course I, and another 65 topics from Sequential Courses II and III, totaling 130 topics from college preparatory courses. The corresponding data for Categories B and C are shown in Table 2B and 2C. The median curriculum with one Sequential Math Course (Category B) appears to incorporate about three-fifths of the college preparatory topics, while those with two Sequential Math Courses (Category C) show almost 90 percent coverage. Note that is was assumed that all topics listed for Sequential Math Courses were covered in those Tech-Prep curricula which included specific Sequential Courses. These latter two categories (B and C) include very small numbers of programs, 5 and 2, respectively, which suggests the probability that these data may be unreliable. Category D curricula were assumed to cover all 317 topics in the three Sequential Math Courses which they include and therefore no separate table for Category D topics was needed. Variations from the assumption of full topical coverage when Sequential Math Courses are given as part of Tech-Prep curricula may occur in some cases but were not measured. A comparison of the median data from Tables 2A, 2B and 2C is shown graphically in Figure 1. Category D curricula are represented by tars which reach the 100 percent level. Category C data start at 100 percent for Courses I and II and then drops to 68.4 percent for Course III. Category B data start at 100 percent for Course I
and then drops to 52.6 and 36.0 percent. While tech-prep math curricula with no Sequential Courses cover only a fraction of the topics in the college preparatory courses, the tech-prep math curricula cover additional topics in math and other areas relevant to the technical curriculum; see Table 16. ### Coverage of Topics by Subject Area The 317 topics from the three Sequential Math Courses have been subdivided into nine subject area classifications as shown in Table 3. In order of total number of topics, Algebra and Geometry predominate with more than half of the topics (91 and 87, respectively), followed by Trigonometry (39), Probability & Statistics (34), Logic and Operations on Number (20 each), Number Sense & Numeration Concepts (11), and Measurement (7). Eight topics were classified as Other. The range, median numbers, median percentages and size ranks of subject area topics covered in Tech-Prep curricula for Categories A, B and C are shown in Table 4. The rank order of all 317 topics is somewhat different than the rank order of topics covered in Tech-Prep curricula. While Algebra and Geometry continue to dominate as 1st and 2nd ranks, the remaining size rankings in Category A are different than for Sequential Courses. Probability & Statistics, Number Sense & Numeration Concepts, and Measurement all moved up one rank position to 3rd, 6th & 7th, respectively, while Logic dropped back more than two positions to 8th and Trigonometry moved one position down to 4th. Rankings for Category A and B were similar except that in Category B Logic was down one-half position to 6th and Numeration and Measurement were tied for 7th. Category C which included two Sequential Courses matched the Sequential Course rankings with one small exception. TIME ALLOTMENT COMPARISON: TECH-PREP VS. TRADITIONAL COURSES The median number of hours devoted to Tech-Prep topics in each subject area compared to the "standard" hours for the same topics is shown for Category A curricula in Table 5A. In this table and the two which follow, the number of topics listed for each subject area are those which are included in one or more Tech-Prep curricula of the corresponding category. Thus, if a topic in the questionnaire is not represented in any Category A curriculum, it is not included in this table and neither are its "standard" hours or Tech-Prep hours. Furthermore, responses which indicated that a topic was included in the Tech-Prep curriculum but provided no time estimate were included in the No. TP TOPICS column but were not involved in either "standard" hours or medians. These Tech-Prep programs appear to spend more hours than the "standard" hours for each group of topics. The percentage of increased time in Table 5A for each Sequential Course group of topics is +22.6 % for I, +33.8 % for II and +16.2 % for III, with an overall increment of +23.7%. This last number can be seen in the TOTAL line under % TP MEDN, shown as 123.7. The percentage hourly increments are calculated from the TOTAL line by dividing TP MEDN by STAND. Certain Tech-Prep subject areas appear to involve from 70 to 100 percent more time than Sequential Courses; Number Sense & Numeration Concepts (+100 %), and Operations on Number and Measurement (+70 % each), although taken together these three subject areas represent relatively few topics. Ten percent fewer median hours than "standard" are devoted to Probability & Statistics by Category A curricula which may imply somewhat briefer coverage with less problem solving time than is given proportionately to other topics. The three mathematics subject areas to which these Tech-Prep programs appear to devote the heaviest time commitments are Algebra, Geometry and Trigonometry. These topics together account for 66 percent of total Tech-Prep math course time, and exceed Sequential Course "standard" hours by about one-fifth for Algebra and Geometry, and by about one-third for Trigonometry. Table 5B for Category B curricula, shows the time devoted to Tech-Prep topics compared to "standard" hours. Note that the assumed time for topics in Sequential Math Course I, which these Tech-Prep Category B curricula include, is equal to the "standard" time. Therefore, the hours listed for Sequential Course I under the heading TP MEDN are the same as those listed under STAND, as are both column totals. However, the Tech-Prep median time allocations for Sequential Courses II & III topics which total 135.9 and 112.6 hours, respectively, exceed the "standard" hours of 109.8 and 100.8 by +23.8 % and +11.7 %, respectively, with an overall increment of +11.5%. This difference is half as much as for Category A programs and may be attributed to the inclusion of Sequential Math Course I in Category B programs which eliminates the time differential for the first 89 topics. Note that the largest increment is for the Sequential Course II topics, which was true of Category A as well. For these five Category B curricula, the largest subject matter hourly median increment was in Logic (+31.9 %), followed by Trigonometry (+19.7 %) and Geometry (+17 %). The major time allocations were for Algebra, Geometry and Probability & Statistics which together accounted for almost 70 percent of the hours in the median Tech-Prep math curriculum. Table 5C shows only the overall data for two Category C curricula which include Sequential Courses I & II in the Tech-Prep math program. The hourly allocations for the two Sequential Course topics were, once again, assumed to be the "standard" hours. Therefore, the only effect on the overall increment comes from the Sequential Course III topical hours. With an overall increment of +11.9 %, topics for III contributed a surprising +36.5 % more time than Sequential Course III topics. This may be partially explained because most of the Trigonometry topics appear in the III group of topics which show a median increment of +58.3 % over "standard" hours. Trigonometry combined with Algebra and Geometry command almost 70 percent of the median Tech-Prep hours for this category. Figure 2 shows graphically the relations between the median percentage time allocations for topics in all four categories of Tech-Prep curricula. Category A & B curricula appear to follow somewhat similar patterns with higher incremental hours devoted to Sequential Course II topics. One would have expected the increment for Category C in group III topics to have been closer to those of the other two categories; i.e. somewhere near +10 to +15 %. Instead, an increment of almost triple the expected number was found. While this may be partially explained as noted above, these data come from just two programs which were the only Category C curricula reported by respondents in this study. Therefore, this result may not be typical of the group. CURRICULUM ANALYSIS BY SUBJECT AREAS AND TOPICS In order to provide Tech-Prep mathematics curriculum developers with a maximum of useful information, the 317 topics used in this study are arrayed by subject area in Tables 6 through 14. Individuals may differ with the classification of topics into the subject areas shown, but the data for each topic represent the responses from math professionals who were unaware of the subject area classification when they responded. The participants in the study and the 30 Tech-Prep Project Directors in New York State should have a copy of the topics questionnaire and those who responded would have copies of their own completed questionnaires. To relate the following nine tables to a copy of a <u>completed</u> questionnaire, it will be useful to number the items from 1 to 317, consecutively. There is no need to number a <u>blank</u> topics questionnaire nor does one need a blank questionnaire since all 317 topics are identified in Tables 6 -- 14. These nine tables reflect the data for the 16 curricula in Category A, that is, those Tech-Prep math curricula with no Sequential Math Courses. Tech-Prep personnel whose curricula fall into Categories B or C might simply use the less detailed data in Tables 4, 5B and 5C, or examine the appropriate group topics from II and or III in Tables 6 through 14. Each of these nine tables gives for each topic in one subject area, the number of curricula and the percentage of the 16 programs for which respondents checked YES, indicating that the topic was being covered in their Tech-Prep math program. In addition, the assigned "standard" hours are given for each topic, the range of Tech-Prep hours reported for each topic and the median Tech-Prep hours for each topic. Since not all respondents who checked YES for a topic provided time estimates, the median hours were determined from those reporting the time, which may have been fewer curricula than the number of YES responses. Tech-Prep math study participants and consortium Project Directors who have their completed questionnaires may want to compare their responses with these tables for several possible purposes, for example: - To see how their program compares with the statewide patterns - To examine whether to include or delete a series of topics based on what others have done - To adjust their time allocations for certain topics or subject areas - To broaden the coverage of their program, where warranted - To include or delete Sequential Math Courses, or - To provide a basis for seeking Regents credit recognition for applied math courses via the variance process. Others who did not participate in this study might simply work from the data provided herein to accomplish some of the same objectives mentioned above. Table 15 provides a listing of the topics used by 75 percent or more of the Category A curricula (12 or more of the 16) and the topics used by 25 percent or less of the Category A curricula (4 or fewer of the 16) of the 317 used in this study. In viewing this table, one should keep in mind that more than 100 of the topics used in Tech-Prep curricula are not shown on Table 15. The largest contribution to
the topics in this table which are used less often comes from topics involving proofs or derivations, which many Tech-Prep math curricula minimize to allow for emphasis on applications and additional topics related to specialized mathematics or a technical field. ### ADDITIONAL TOPICS INCLUDED IN TECH-PREP PROGRAMS Table 16 lists some of the additional topics used in Tech-Prep math curricula. Not all respondents provided information about such topics, but one would suspect that most Tech-Prep math programs do include some additional instructional topics. The largest group of items in this table were in mathematics. Although a few were actually in the questionnaire list, some represented either advanced or specialized math topics. In the technology group, items were related to manufacturing, drafting, surveying, electronics, and health careers. A number of items dealt with applications of computers and calculators, while others focused on measurements and instrumentation. INSTRUCTIONAL MATERIALS Table 17 lists some of the instructional materials which were reported. The most widely used material is from the Center for Occupational Research & Development (CORD) which has been adopted in whole or part in 13 of the 27 curricula in this study. This material is organized into 40 units, as shown in Table 17, 36 of which were available at the beginning of the 1994-1995 academic year. The units come with a variety of back-up media and lab instruction. There are enough units to support three applied math courses and several of the curricula have done precisely that. Eleven of the curricula reported using particular textbooks. Specific texts were reported used by 4 Category A, 2 Category B, 2 Category C and 3 Category D curricula. Many of the textbooks listed in Table 17 were either supplemented by other materials or were themselves supplementary. There does not appear to be very many texts which would directly support Tech-Prep programs, perhaps because of the variety of activities which are normally included in such programs as well as the tendency to avoid single source and print-only instructional materials. ### RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS Table 18 shows the extent of the reported agreement of these Tech-Prep curricula with the Framework statements. The median percentage agreement with statements exceeded 85 percent over all 27 programs. The statements were classified by subject area in the Framework document and were taken from the intermediate and commencement levels, as noted earlier. Each statement was treated numerically equally. The statements in the five subject areas of Algebra, Trigonometry, Number Sense & Numeration Concepts, Operations on Number, and Measurement produced strong agreement from the typical (median) respondent with either complete agreement or nearly so. The statements for the subject area of Logic showed a median agreement of only 50 percent. Curricula with Sequential Math Courses typically showed substantial agreement with the Framework statements. In general, the respondents were much more likely to check YES for a Framework statement, indicating that the statement applied to their curriculum, than for a Sequential Math Course topic, which would have indicated that the topic was part of their curriculum. This finding would imply that the Framework mathematics statements apply broadly to Tech-Prep programs with notable individual exceptions. The dispersion of Tech-Prep math curricula reported when measured by both the percentage of Sequential Math Course topics covered and the percentage agreement with the Framework statements is shown graphically in Figure 3. Note that those programs which include all three Sequential Math Courses come close to perfect matches with the Frameworks while they were assumed to match the college preparatory topics. Many of the Category A curricula cluster around the median data for both of these variables, although a few show lower matching percentages on both variables. While there were only two Category C curricula reported, they both showed somewhat lower Framework agreements than the Category B programs and many of the Category A programs. Tables 19 through 26 show the responses to each of the Framework statements, with each table covering one of the eight subject areas. Within each table, the responses from Category A curricula (those with no Sequential Math Courses) are given separately and the other categories (B, C & D) are grouped. In each set of subject area data, the number of responses and the percentage of the total (for that group) which agreed that the statement was appropriate to the Tech-Prep math curriculum (YES), the number that disagreed (NO), and the number of uncertain responses (?) are given for each statement. The statements shown in these tables have been substantially abbreviated in order to limit each to one line in the tables. The statements which were given in the questionnaire were much more elaborate and represented the published Framework statements closely. If one is interested in the applicability of any of the Framework statements to Tech-Prep mathematics curricula, these eight tables will provide that information. Table 27 shows selected Framework statements which received 50 percent or fewer YES responses from either the 16 Category A curricula or the 11 group of responses from Categories B, C & D combined. The latter grouping represents all those programs with at least one Sequential Math Course. Of the 12 statements listed which received 50 percent or fewer YES responses, Logic and Geometry each had 4, aithough one of the Probability & Statistics statements was the only entry in the Category BCD column. Several statements seemed to cause respondents some uncertainty with numbers of responses (grouped for all 27 ABCD curricula) ranging from 4 to as high as 7. These are listed in the No. ? column in Table 27. It is likely that some statements may have caused confusion and perhaps need revision, although the uncertainty about "Validate formulas used to compute measurements" is surprising. ### DISCUSSION A good deal of previously unmeasured information has been gathered from knowledgeable mathematics professionals regarding the nature and content of Tech-Prep mathematics curricula in New York State. While these data are believed to be accurate for the spring 1995 semester, it is clear that several changes are in process giving these programs a dynamic element. Among these anticipated changes are: - The new School-To-Work Opportunities Act which will impact Tech-Prep curricula in several predictable and other unpredictable ways. A number of the New York State Tech-Prep consortia are involved in School-To-Work partnerships which may change the way they operate. There will undoubtedly be an increase in workplace learning which might include some elements of the mathematics curricula. - The increasing use of calculators will impact the way in which certain topics are taught. This year, scientific calculators are to be used in Regents exams. One expects that there will be changes in the "standard" time distributions and the relative importance of topics. - In New York City, the Board of Education has approved a change which will phase in a requirement that all students take the Sequential Math Courses. This corning fall (1995) the requirement for Sequential Math Course I will be implemented and the others will follow in successive years. Currently, two of the five New York City Tech-Prep consortia include Sequential Math Courses (Category D; all three Sequential Courses) and shortly they will be joined by the other three. - Approximately half of the respondents reported using math instructional materials produced by the Center for Occupational Research & Development (CORD) either solely or as supplements to texts or other materials. Several respondents noted that they were awaiting one or more of the new units which CORD had under development at the time they responded to this study. The units mentioned specifically were Logic, Coordinate Geometry, and Transformations, all of which showed limited current inclusion in the math curricula, particularly in the Category A (no Sequential Math Courses) programs. - Several Tech-Prep programs are in their 4th or 5th years of operation and are planning to institutionalize their programs or have done so in large measure. Some other consortia may find it imperative to institutionalize their current programs due to reduced or eliminated external funding even if they may be at early stages. There may be consortia which are planning a major expansion to meet the mandate in the newer legislation to serve all students. Still others may terminate their Tech-Prep articulation agreements and shut down the programs. - Those mathematics faculty in Tech-Prep or similar programs who make use of the detailed tables of mathematics topics, particularly Tables 6 through 14, as well as those who re-examine the number and timing of their math courses may decide to consider changes in their programs as a result of this report. To the extent that this happens, the report may be thought to have a useful impact. The wide range of mathematics topics which are revealed in this study may be attributable to the nature of decision rules related to curriculum planning for career paths for associate degree graduates in business, allied health, engineering technology and industrial technology fields. Associate degree programs in some of these fields are governed by specialized accreditation requirements which influence many curriculum decisions. Other fields may be shown not to be math dependent and curricula for these areas often place emphasis elsewhere in the curriculum and lessen the mathematics demand. Some Tech-Prep curriculum planners insist on the strongest mathematics content for their program espousing the view that everyone should take college preparatory mathematics, regardless of their
occupational goals. It appears that all of these decision rules have operated to some extent in the Tech-Prep programs sampled in this study. The New York State Education Department which promulgated the Framework statements in draft form for discussion may find the tables which deal with the Framework statements of some use in considering future editions of the "Framework for Mathematics, Science and Technology". The pertinent tables are Tables 19 through 26 and Table 27 in particular which shows several of the statements which appear to deviate from what the respondents felt were valid for their Tech-Prep math curricula. There were a few statements noted in Table 27 which indicated some uncertainty on the part of a cluster of respondents which may be sufficient cause to re-examine those statements. The cooperative response which this study received from the Project Directors and the mathematics faculties across the state is an indication that Tech-Prep is important to these practitioners, and by extension to the students of New York State. Tech-Prep has typically generated significant enthusiasm from all concerned and has been responsible for a long list of innovative approaches to secondary and community college education. While this study has focused narrowly on mathematics courses and their content, one should be aware of the joint curriculum planning in all subject areas by secondary and post-secondary faculty working together -- itself an important innovation. These efforts involve visits by students, faculty and counselors to each other's institutions as well as a good deal of bridging into college courses by secondary students prior to their graduation. While the mathematics respondents seemed to indicate relatively little computer activity in math courses by students, there is extensive computer use throughout most of the Toch-Prep programs, most often in the communications, science and technology components. ### TABLE 1 ### TECH-PREP MATHEMATICS CURRICULUM CATEGORY CURRICULUM NO. OF PERCENT OF CATEGORY CURRICULA CURRICULA | A | 16 | 59.3 | |---|----|------| | В | 5 | 18.5 | | С | 2 | 7.5 | | D | 4 | 14.8 | TOTAL 27 100 A = Curricula with no Sequential Math Courses; All Math in Applied Courses B = Curricula with Sequential Math Course I and other Applied Math C = Curricula with Sequential Math Courses I & II and other Applied Math D = Curricula with Sequential Math Courses I, II & III ### TABLE 2A CATEGORY A -- TECH-PREP CURRICULA WITH NO SEQUENTIAL COURSES (N = 16) TOPICS IN SEQUENTIAL COURSES COVERED IN TECH-PREP MATHEMATICS CURRICULA BY SEQUENTIAL COURSE SEQUENTIAL No. TOPICS COVERED COURSE RANGE MEDIAN % MEDIAN * | I | 21 88 | 67.5 | 75.8 | |-----|-------|------|------| | II | 11 76 | 38.5 | 33.8 | | III | 2 96 | 26 | 22.8 | TOTAL 37 -- 251 130 41.0 * % MEDIAN = Median No. of Topics / Total No. of Topics in the Sequential Course e.g. For Course I, % MEDIAN = 67.5 / 89 = .758 or 75.6% ### TABLE 2B ### CATEGORY B -- TECH-PREP CURRICULA WITH ONE SEQUENTIAL COURSE (N = 5) ### TOPICS IN SEQUENTIAL COURSES COVERED IN TECH-PREP MATHEMATICS CURRICULA BY SEQUENTIAL COURSE SEQUENTIAL No. TOPICS COVERED COURSE RANGE MEDIAN % MEDIAN* | I | 89 | 89 | 100 | |-----|-------|----|------| | II | 26 88 | 60 | 52.6 | | III | 24 87 | 41 | 36.0 | TOTAL 149 -- 264 190 59.9 ### TABLE 2C ### CATEGORY C -- TECH-PREP CURRICULA WITH TWO SEQUENTIAL COURSES (N = 2) ### TOPICS IN SEQUENTIAL COURSES COVERED IN TECH-PREP MATHEMATICS CURRICULA BY SEQUENTIAL COURSE ### SEQUENTIAL No. COVERED COURSE MEDIAN % MEDIAN* | I | 89 | 100 | |-----|-----|------| | II | 114 | 100 | | III | 78 | 68.4 | TOTAL 280.5 88.5 * See Footnote to Table 2A ^{*} See Footnote to Table 2A FIGURE 1 ## % MEDIAN NUMBER OF TOPICS FROM SEQUENTIAL MATH COURSES WHICH ARE COVERED IN TECH-PREP CURRICULA BY CATEGORY & SEQUENTIAL COURSE SEQUENTIAL COURSE & TECH-PREP CATEGORY BEST COPY AVAILABLE 19 () { TABLE 3 ### NUMBER OF TOPICS IN SEQUENTIAL MATH COURSES BY SUBJECT AREA | | N | <u>UMBER (</u> | OF TOPIC | CS | | | |----------------|----------|----------------|---------------|--------------|-------------|-------------| | | SEQUI | ENTIAL C | <u>COURSE</u> | | | | | SUBJECT | <u>1</u> | ĪĪ | <u>III</u> | TOTAL | % of TOT | RANK | | | | | | | | | | LOG | 7 | 12 | 1 | 20 | 6.3 | 5.5 | | NUM | 5 | | 6 | 11 | 3.5 | 7 | | OPS | 13 | 1 | 6 | 20 | 6.3 | 5.5 | | GEO | 16 | 52 | 19 | 87 | 27.4 | 2 | | MEA | 2 | 3 | 2 | 7 | 2.2 | 8 | | PRB | 15 | 9 | 10 | 34 | 10.7 | 4 | | ALG | 29 | 31 | 31 | 91 | 28.7 | 1 | | TRG | | 6 | 33 | 39 | 12.3 | 3 | | OTHER | 2 | | 6 | 8 | 2.5 | | | TOTAL | 89 | 114 | 114 | 317 | 100 | | LOG = Logic Topics **NUM** = Number Sense & Numeration Concepts Topics **OPS** = Operations on Number Topics **GEO** = **Geometry Topics** **MEA** = Measurement Topics PRB = Probability & Statistics Topics ALG = Algebra Topics TRG = Trigonometry Topics OTHER = Topics Not Included Above RANK = Size Order of Number of Topics ## TABLE 4 # TECH-PREP MATHEMATICS CURRICULA BY SUBJECT AREA TOPICS IN SEQUENTIAL COURSES COVERED IN CATEGORY A (N = 16) CATEGORY B (N = 5) CATEGORY C (N = 2) TECH-PREP TOPICS ALL TOPICS SUBJECT TECH-PREP TOPICS MEDIAN RANK % MDN TECH-PREP TOPICS RANGE MEDIAN RANK % MDN RANGE MEDIAN RANK % MDN No. RANK | D07 | 20 | 5.5 | 0 16 | 2.5 | × | 12.5 | 7 18 | 6 | 9 | 45.0 | 19 | 5.5 | 95.0 | |-------|----|-----|-------|------|---|------|---------|----|-----|------|------|-----|------| | NUM | 11 | 7 | 1 10 | 7 | 9 | 63.6 | 6 11 | 9 | 7.5 | 54.5 | 10 | 7 | 90.9 | | OPS | 20 | 5.5 | 5 20 | 11 | 3 | 55.0 | 13 19 | 14 | S | 70.0 | 19 | 5.5 | 95.0 | | GEO | 87 | 2 | 13 62 | 30.5 | 7 | 35.1 | 24 74 | 50 | 2 | 57.5 | 75.5 | 2 | 8.98 | | MEA | 7 | 8 | 2 7 | 9 | 7 | 85.7 | 4 7 | 9 | 7.5 | 85.7 | 9 | ∞ | 85.7 | | PRB | 34 | 4 | 0 34 | 17 | 3 | 50.0 | 15 - 32 | 22 | 3 | 64.7 | 32.5 | 3 | 92.6 | | ALG | 91 | 1 | 7 82 | 39.5 | - | 43.4 | 49 80 | 89 | 1 | 74.7 | 87 | 1 | 95.6 | | TRG | 39 | 3 | 0 36 | 13.5 | 4 | 34.6 | 0 32 | 15 | 4 | 38.5 | 29.5 | 4 | 75.6 | | OTHER | 8 | | 7 0 | _ | | 12.5 | 2 | 2 | | 25.0 | 2 | | 25.0 | 37 - 251317 TOTAL = Logic Topics LOG NOM 130 149 -- 264 41.0 190 RANGE Number Sense & Numeration Concepts Topics Operations on Number Topics 11 11 11 **OPS** 59.9 280.5 88.5 = Minimum & Maximum No. of Topics Covered in Tech-Prep Curricula of All Sequential Course Topics in a Subject Area Curricula of All Sequential Course Topics = Median of the % Coverage in Tech-Prep % NUNN Topics Not Included Above Trigonometry Topics Algebra Topica 11 11 OTHER **TRG** ALG Probability & Statistics Topics Measurement Topics Geometry Topics MEA GEO PRB RANK = Size Order of Median No. of Topics in a Subject Area # TABLE 5A # CATEGORY A -- TECH-PREP CURRICULA WITH NO SEQUENTIAL COURSES (N = 16) TECH-PREP MATHEMATICS CURRICULA BY SUBJECT AREA & SEQUENTIAL COURSE TIME DEVOTED TO TOPICS FROM SEQUENTIAL MATH COURSES IN | | % TP | MEDN | 134.4 | 200.0 | 171.1 | 120.8 | 170.6 | 90.4 | 118.6 | 132.4 | 161.4 | |----------------------|--------|---|-------|-------|-------|-------|-------|------|-------|-------|------------------| | TOTAL | TP | MEDN | 28.9 | 15.0 | 21.9 | 92.8 | 14.5 | 46.1 | 125.5 | 52.3 | 13.4 | | TOTA | | STANI | 21.5 | 7.5 | 12.8 | 76.8 | 8.5 | 51.0 | 105.8 | 39.5 | 8.3 | | | No. TP | TOPCS | 18 | 11 | 20 | 99 | 7 | 34 | 87 | 39 | 7 | | L III | TP | MEDN | : | 8.8 | 5.6 | 18.0 | 4.0 | 12.1 | 36.7 | 43.5 | 5.1 | | SEQUENTIAL III HOURS | | STANI | 1 1 1 | 4.8 | 4.0 | 17.0 | 2.5 | 15.0 | 32.0 | 34.5 | 5.3 | | SEO | No. TP | TOPCS | 1 2 2 | 9 | 9 | 17 | 2 | 10 | 31 | 33 | 9 | | L II | TP | MEDN | 16.6 | | 8.0 | 51.8 | 5.3 | 10.6 | 40.9 | 8.9 | 1 | | SEQUENTIAL II HOURS | | STAND | 13.5 | 1 | 1.0 | 34.5 | 3.5 | 13.5 | 29.8 | 5.0 | 1 2 2 | | SEO | No. TP | TOPCS | 11 | | 1 | 43 | 3 | 6 | 27 | 9 | 8
8
1
1 | | TTIAL I
HOURS | TP | MEDN | 12.3 | 6.3 | 15.6 | 23.0 | 5.3 | 23.4 | 47.9 | : | 8.3 | | SEQUENTIAL I HOURS | | STAND | 8.0 | 2.8 | 7.8 | 25.3 | 2.5 | 22.5 | 44.0 | : | 3.0 | | SEO | No. TP | TOPCS | 7 | ß | 13 | 16 | 7 | 15 | 29 | - ! | - | | | | SUBJECT TOPCS STAND MEDN TOPCS STAND MEDN TOPCS STAND MEDN TOPCS STAND MEDN | 507 | NOM | OPS | GEO | MEA | PRB | ALG | TRG | ОТН | | 123.7 | |-------| | 410.4 | | 331.7 | | 289 | | 133.8 | | 115.1 | | 111 | | 134.9 | | 100.8 | | 100 | | 142.1 | | 115.9 | | 88 | | TOTAL | | | 507 | = Logic Topics | No. TP TOPCS | = Number of Sequential Course Topics Which | |---|-------|---|--------------|--| | | NON | = Number Sense & Numeration Concepts Topics | | are Covered in One or More Tech-Prep | | | OPS | = Operations on Number Topics | | Curricula in a Subject Area by Course | | | GEO | = Geometry Topics | STAND | = Standard Hours Needed to Cover Topics in | | | MEA | = Measurement Topics | | No. TP TOPCS in a Subject Area | | | PRB | = Probability & Statistics Topics | TP MEDN | = Median Hours in Tech-Prep Curricula to | | | ALG | = Algebra Topics | | Cover Subject Topics in No. TP TOPCS | | | TRG | = Trigonometry Topics | % TP MEDN | = Percentage Which TP MEDN Hours is of | | C | OTHER | = Topics Not Included Above | | STAND Hours in a Subject Area | 3 3 3 # TABLE 5B # CATEGORY B -- TECH-PREP CURRICULA WITH ONE SEQUENTIAL COURSE TECH-PREP MATHEMATICS CURRICULA BY SUBJECT AREA & SEQUENTIAL COURSE TIME DEVOTED TO TOPICS FROM SEQUENTIAL MATH COURSES IN (S = S) | | | | | _ | |----------------|-------|-----------|---|-----| | | | % TP | MEDN | | | TOTAL | HOURS | TP | D MEDN | | | T | HO | | STAN | | | | | TP No. TP | TOPC | | | L III | HOURS | TP | MEDN | | | SEQUENTIAL III | HO | | STAND | | | SEOU | | TP No. TP | TOPCS | | | L 11 | RS | TP | MEDN | | | SEQUENTIAL II | HOURS | | STAND | | | SEOU | ' | No. TP | TOPCS | | |
LI | IRS | TP | MEDN | 0 | | SEQUENTIAL | HOURS | | STAND | 0 | | SEO | | No. TP | <u>ropcs</u> | R | | | | ~ | SUBJECT TOPCS STAND MEDN TOPCS STAND MEDN TOPCS STAND MEDN TOPCS STAND MEDN | 50. | | | | | (7) | | | _ | | | | | | T | | - | |-----------|--------|-------|-------|----------|-------|-----------|-----------------------|--------------| | 131.9 | 110.7 | 100.8 | 117.0 | 97.6 | 112.5 | 102.4 | 119.7 | 100.0 | | 31.0 | 8.3 | 12.9 | 94.5 | 8.3 | 54.0 | 107.1 | 45.5 | 7.0 | | 23.5 31.0 | 7.5 | 12.8 | 80.8 | 8.5 | 48.0 | 104.6 | 38.0 | 7.0 | | 18 | 11 | 20 | 92 | <i>L</i> | 33 | S8 | 37 | 7 | | | 5.5 | 4.4 | 6.7 | 2.0 | 20.4 | 35.6 | 38.0 | | | | 4.8 | 4.0 | 11.0 | 2.5 | 13.0 | 32.5 | 33.0 | | | | 9 | 6 | 11 | 2 | 6 | 31 | 31 | | | 23.0 | | 0.8 | 62.5 | 3.8 | 11.1 | 27.2 | 7.5 | | | 15.5 | | 1.0 | 44.5 | 3.5 | 12.5 | 27.8 | 5.0 | :
:
: | | 11 | \$ E B | 1 | 49 | 3 | 6 | 25 | 9 | | | 8.0 | 2.8 | 7.8 | 25.3 | 2.5 | 22.5 | 44.3 | I
I
I
I
I | 7.0 | | 8.0 | 2.8 | 7.8 | 25.3 | 2.5 | 22.5 | 44.3 | 1 | 7.0 | | 7 | S | 13 | 16 | 2 | 15 | 29 | ! | 2 | | FOG | NUM | OPS | GEO | MEA | PRB | ALG | TRG | ОТН | | 111.5 | |-------| | 368.6 | | 330.7 | | 289 | | 112.6 | | 100.8 | | 96 | | 135.9 | | 109.8 | | 104 | | 120.2 | | 120.2 | | 83 | | TOTAL | | | F0G | = Logic Topics | No. TP TOPCS | = Number of Sequential Course Topics Which | |----|-------|---|--------------|--| | | NUN | = Number Sense & Numeration Concepts Topics | | are Covered in One or More Tech-Pren | | | OPS | = Operations on Number Topics | | Curricula in a Subject Area by Course | | | GEO | = Geometry Topics | STAND | = Standard Hours Needed to Cover Tonics in | | | MEA | = Measurement Topics | | No. TP TOPCS in a Subject Area | | | PRB | = Probability & Statistics Topics | TP MEDN | = Median Hours in Tech-Pren Curricula to | | | ALG | = Algebra Topics | | Cover Subject Tonics in No. TP TOPCS | | 0 | TRG | 11 | % TP MEDN | = Percentage Which TP MEDN Hours is of | | #0 | OTHER | = Tonice Not Included Above | | CTAND House in Carbinat Anna | STAND Hours in a Subject Area 3.3 = Topics Not Included Above OTHER # TABLE 5C # CATEGORY C -- TECH-PREP CURRICULA WITH TWO SEQUENTIAL COURSES (N = 2)TIME DEVOTED TO TOPICS FROM SEQUENTIAL MATH COURSES IN TECH-PREP MATHEMATICS CURRICULA BY SUBJECT AREA TOTAL | | | НО | HOURS | | |---------|--------|------------------|-------|-------| | | No. TP | | TP | % TP | | SUBJECT | TOPCS | TOPCS STAND MEDN | MEDN | MEDN | | TOG | 19 | 24.5 | 24.5 | 100.0 | | NUM | 11 | 7.5 | 14.1 | 188.0 | | OPS | 20 | 12.8 | 15.1 | 118.0 | | GEO | 82 | 83.3 | 86.7 | 104.1 | | MEA | 6 | 7.5 | 7.5 | 100.0 | | PRB | 34 | 50.0 | 54.0 | 108.0 | | ALG | 90 | 109.8 | 112.8 | 102.7 | | TRG | 37 | 36.0 | 57.0 | 158.3 | | ОТН | 2 | 7.0 | 7.0 | 100.0 | TOTAL 301 338.4 378.7 111.9 | 100 | = Logic Topics | No. TP TOPCS | = Number of All Sequential Course Topics | |-------|---|--------------|---| | NON | = Number Sense & Numeration Concepts Topics | | Which are Covered in One or More | | OPS | = Operations on Number Topics | | Tech- Prep Curricula in a Subject Area | | GEO | = Geometry Topics | STAND | = Standard Hours Needed to Cover All Topics | | MEA | = Measurement Topics | | in No. TP TOPCS in a Subject Area | | PRB | = Probability & Statistics Topics | TP MEDN | = Median Hours in Tech-Prep Curricula to | | ALG | = Algebra Topics | | Cover Subject Topics in No. TP TOPCS | | TRG | = Trigonometry Topics | % TP MEDN | = Percentage Which TP MEDN Hours is of | | OTHER | 11 | | STAD Hours in a Subject Area | FIGURE 2 % MEDIAN TIME USED FOR TOPICS IN TECH-PREP CURRICULA COMPARED TO SEQUENTIAL MATH COURSE "STANDARD" TIME BY CATEGORY & SEQUENTIAL COURSE SEQUENTIAL COURSE & TECH-PREP CATEGORY # LOGIC TOPICS # TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | COU | COURSE & | | YES | נא | | HOURS | | |------|----------|--|-----|------|----------|-------------|--------| | ITEN | ITEM NO. | TOPICS | Z | % | STANDARD | RANGE | MEDIAN | | _ | 7 | Sentences, Statements & Open Sentences | 12 | 75.0 | 0.50 | 0.75 3.00 | 2.00 | | | 3 | Introduction to Truth Tables: Negation & Conjunction | 8 | 50.0 | 0.50 | 0.50 4.00 | 2.50 | | | 4 | Conjunction & Disjunction | 4 | 43.8 | 1.00 | 1.00 4.00 | 2.50 | | | S | Application of Logic to Mathematical Sentences | 5 | 31.3 | 0.50 | 2.00 4.00 | 2.00 | | | ∞ | Sets & Logic | 7 | 43.8 | 0.50 | 0.50 2.00 | 0.75 | | | 55 | Symbolic Logic Related to Conditional Statements | 4 | 25.0 | 3.00 | 1.00 - 1.50 | 1.25 | | | 26 | Conditional Statements Inverse, Converse, Contrapositive | 4 | 25.0 | 2.00 | 1.00 1.50 | 1.25 | | | 06 | Rules for Connectives | 9 | 37.5 | 1.00 | 1.50 4.00 | 1.75 | | | 91 | Laws of Logic | 4 | 25.0 | 1.00 | 1.50 | 1.50 | | 2.6 | 92 | Apply Laws of Logic to Test Validity of an Argument | 4 | 25.0 | 1.00 | 1.50 | 1.50 | | = | 93 | Laws of Syllogism & Disjunctive Inference | 4 | 25.0 | 1.00 | 1.50 | 1.50 | | | 6 | Negate Conjunctions & Disjunctions | S | 31.3 | 1.00 | 1.00 1.50 | 1.50 | | | 95 | Use Laws of Logic to Write More Complicated Proofs | 3 | 18.8 | 2.00 | 1.50 | 1.50 | | | 96 | Role of Quantifiers | 2 | 12.5 | 1.00 | 1.00 | 1.00 | | | 76 | Foundations of an Axiomatic System | 2 | 12.5 | 1.00 | 2.00 | 2.00 | | | 86 | Undefined & Defined Terms Concerning Lines | 9 | 37.5 | 0.50 | 0.50 - 2.00 | 1.38 | | | 109 | Formal Proof | 0 | 0.0 | 3.00 | 3 1 2 1 | 1 | | | 191 | Proving Geometric Relationships with Coordinate Geometry | - | 6.3 | 2.00 | 1.50 | 1.50 | | | 162 | Proving General Theorems with Coordinate Geometry | - | 6.3 | 2.00 | 1.50 | 1.50 | | Ш | 317 | Principle of Mathematical Induction | 0 | 0.0 | 2.00 | 1 | | | | | | | | | | | 28.88 26.50 85 TOTALS # TABLE 7 # TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA NUMBER SENSE & NUMERATION CONCEPTS TOPICS | COURSE & TOPICS TOPICS Number 8 245: N | | | | S. 96 | % STANDARD | RANGE | MEDIAN | |---|--|--------------|----------|-------|------------|-------------|--------| | o Introduction to Dool Manuscome | Introduction to Dool Numbers | | 7 2 | 03.8 | 0.50 | 0.20 5.00 | 00.7 | | 35 Introduction to Square Roots | Introduction to Square Roots | | 15 | 93.8 | 0.25 | 0.50 4.00 | 1.00 | | 36 Estimating Irrational Square Roots | Estimating Irrational Square Roots | | 11 | 8.89 | 1.00 | 0.20 2.00 | 1.00 | | 74 Ordered Pairs in a Coordinate Plane | Ordered Pairs in a Coordinate Plane | | 14 | 87.5 | 0.50 | 0.50 2.00 | 1.00 | | III 204 Extending the Number System | Extending the Number System | | ∞ | 50.0 | 1.00 | 0.50 4.00 | 1.00 | | 205 Properties of Real Numbers | Properties of Real Numbers | | 01 | 62.5 | 1.00 | 0.75 - 5.00 | 1.00 | | 223 Imaginary Numbers | Imaginary Numbers | | 4 | 25.0 | 0.50 | 0.60 3.00 | 1.75 | | 224 Properties of Complex Numbers | Properties of Complex Numbers | | 4 | 25.0 | 0.75 | 0.60 3.00 | 1.50 | | 268 Evaluating Expressions Involving Rational Exponents | Evaluating Expressions Involving Rations | al Exponents | 7 | 43.8 | 1.00 | 0.50 4.00 | 1.75 | | 269 Using Scientific Notation to Write Numbers | Using Scientific Notation to Write Numb | ers | 14 | 87.5 | 0.50 | 0.50 5.75 | 2.00 | | | | | | | | | | TOTALS 15.25 7.5 114 ## OPERATIONS ON NUMBER TOPICS ## TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | જ | | |-----------|---| | RSE | | | \supset | 7 | | 00 | | #### TOPICS | Addition of Real Numbers | Subtraction of Real Numbers | Identity Elements & Inverses | |--------------------------|-----------------------------|------------------------------| | 10 | | 12 | | - | | | | Order of Opers | |-----------------| | Multiplication, | | Distrbutve | | Addition, | | Assciatve | | 13 | | Numbers | |----------------| | Real | | Ę | | Multiplication | | 14 | | Associativity | |---------------| | S | 28 | 110URS 110URS 0.20 - 3.00 0.20 - 3.00 1.13 0.20 - 3.00 1.13 0.10 - 2.00 0.10 - 2.00 0.20 - 3.00 1.25 0.20 - 3.00 1.25 0.20 - 2.00 0.20 - 2.00 0.20 - 2.00 0.20 - 5.00 1.63 0.20 - 5.00 1.63 0.20 - 5.00 1.60 0.60 - 5.00 1.50 0.60 - 2.00 1.50 0.60 - 2.00 1.50 0.60 - 2.00 | |---| | RANN RANN RANN RANN RANN RANN RANN RANN | | | | 0.25
0.25
0.25
0.25
0.25
0.25
0.20
0.20 | | 25.0
25.0
25.0
25.0
25.0
25.0
25.0
25.0 | | N S S S S S S S S S S S S S S S S S S S | | S | |--------| | _ | | ◂ | | , ~ | | | | | | \sim | | | 12.75 191 20.83 ## GEOMETRY TOPICS # SES COVERED IN TECH-PREP MATH CURRICULA | | | TOPICS IN SEQUENTIAL MATH COURSES COVER | |------|----------|---| | COU | COURSE & | | | LLEN | ITEM NO. | TOPICS | | - | 20 | Identification of Plane Figures | | | 51 | Symmetry in a Plane | | | 22 | Introduction to Transformations & Congruence | | | 53 | Identifying Translations, Reflections,
Rotations & Properties | | | 24 | Identifying Dilations & Working with Ratios & Proportions | | | 57 | Methods of Determining Congruent Triangles | | | 58 | Angle Relationships: Supplementary, Complementary, Vertel | | | 59 | Classifying Triangles by Side Lengths & Angle Measures | | | 99 | The Pythagorean Theorem | | 29 | 19 | Circles | | 9 | 62 | Relations of Straight Lines in a Plane: Parallel vs. Intersecting | | | 63 | Making Inferences About Given Parallel Lines | | | 3 | Exploring Relationships Among Interior Angles of a Polygon | | | 65 | Classification of Quadrilaterals Based on Parallelism of Sides | | | 99 | Making Inferences About Special Parallelograms | | | 73 | Review of Analytic Geometry | | == | 96 | Basic Terminology of Angles & Angle Measurement | | | 100 | Different Types of Angles Pairs | | | YES | S | | HOURS | | |------------------|-----|------|----------|--------------|--------| | • | z | % | STANDARD | RANGE | MEDIAN | | | 11 | 8.89 | 0.50 | 0.60 3.00 | 1.00 | | | 7 | 43.8 | 1.00 | 0.75 2.00 | 1.50 | | دا | 7 | 43.8 | 0.25 | 0.75 5.00 | 1.50 | | & Properties | 9 | 37.5 | 2.00 | 0.75 1.00 | 0.88 | | Proportions | 6 | 56.3 | 2.00 | 0.75 - 10.00 | 1.50 | | | 4 | 25.0 | 3.00 | 0.601.50 | 0.75 | | entary, Vertel | 13 | 81.3 | 1.50 | 0.75 4.00 | 2.00 | | Measures | 13 | 81.3 | 1.50 | 0.50 3.25 | 1.50 | | | 16 | 100 | 3.00 | 0.756.00 | 2.25 | | | 16 | 100 | 1.50 | 0.50 5.00 | 2.25 | | vs. Intersecting | 14 | 87.5 | 0.50 | 0.25 5.00 | 1.50 | | | 14 | 87.5 | 2.50 | 0.50 4.00 | 2.00 | | s of a Polygon | 7 | 43.8 | 1.50 | 0.50 1.50 | 0.88 | | lelism of Sides | 12 | 15.0 | 1.50 | 0.502.00 | 1.00 | | SII | 11 | 8*89 | 2.00 | 0.25 2.00 | 1.00 | | | 12 | 75.0 | 1.00 | 0.60 2.00 | 1.50 | | ment | 14 | 87.5 | 0.50 | 0.50 5.00 | 1.75 | | | 12 | 75.0 | 0.50 | 0.50 3.00 | 1.00 | | gle | 10 | 62.5 | 0.75 | 0.25 2.00 | 1.00 | | th a Triangle | 7 | 43.8 | 1.25 | 0.50 1.00 | 0.75 | | | 12 | 75.0 | 0.50 | 0.25 3.00 | 1.00 | | | 14 | 87.5 | 0.50 | 0.60 3.00 | 1.50 | | | 12 | 75.0 | 1.00 | 0.60 2.00 | 1.25 | (Continued) Construct Special Line Segments Associated with a Triangle Perpendicular Lines & Altitudes Congruent Angles 901 107 102 Bisectors & Midpoints 108 Special Line Segments Associated with a Triangle ## SES COVERED IN TECH-PREP MATH CURRICULA MEDIAN HOURS | MATH COUR | | |---------------------|--------| | SEQUENTIAL | | | TOPICS IN SEQUENTIA | જ | | | COURSE | | | TOPICS | 7 | 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | ٦, | |------------------------|--|----|---|--------------|--------------| | | | | 8 | % SIANDAKD | \sim | | Congruent Polygons | olygons | 3 | 18.8 | 18.8 0.50 | | | Side-Angle-Side Proofs | de Proofs | 1 | 6.3 | 1.50 | | | Angle-Side-An | Angle-Side-Angle & Side-Side-Side | - | 6.3 | 1.50 | | | More Difficult | More Difficult Congruent Triangles | 0 | 0.0 | 1.00 | | | Corresponding | Corresponding Parts of Congruent Triangles | _ | 6.3 | 1.00 | | | Isosceles Triangles | səlät | 12 | 75.0 | 12 75.0 0.50 | | | 3 | 18.8 | 0.50 | 1.50 | 1.50 | |----|------|------|---|------| | 1 | 6.3 | 1.50 | 1.50 | 1.50 | | 1 | 6.3 | 1.50 | • | - | | 0 | 0.0 | 1.00 | | - | | 1 | 6.3 | 1.00 | 1.50 | 1.50 | | 12 | 75.0 | 0.50 | 0.25 2.00 | 1.00 | | 11 | 8.89 | 0.50 | 0.25 2.00 | 1.00 | | 0 | 0.0 | 2.00 | - | - | | 0 | 0.0 | 1.50 | *************************************** | 1 | | 0 | 0.0 | 2.00 | | 1 | | 13 | 81.3 | 0.50 | 0.30 4.00 | 1.50 | | 13 | 6.16 | 0.50 | 0.30 4.00 | 1.50 | | 2 | 12.5 | 1.00 | 1.50 | 1.50 | | 6 | 56.3 | 1.00 | 0.30 2.00 | 1.50 | | 16 | 100 | 1.00 | 0.25 - 3.00 | 1.00 | | 2 | 12.5 | 0.50 | 2.00 | 2.00 | | 3 | 8.81 | 0.50 | 1.50 2.00 | 1.75 | | 1 | 6.3 | 0.50 | 1.50 | 1.50 | | 9 | 37.5 | 0.50 | 0.60 - 1.50 | 0.75 | | 4 | 25.0 | 0.50 | 0.60 1.25 | 0.75 | | 4 | 25.0 | 0.50 | 0.60 1.00 | 0.75 | | 12 | 75.0 | 1.00 | 0.25 - 2.00 | 1.00 | Using Two Pair of Congruent Triangles in a Proof 119 30 Perpendicular Lines Parallel Lines Prove Overlapping Triangles are Congruent More Difficult Overlapping Triangle Proofs Equilateral Triangles 117 Relating Exterior to Non-Adjacent Interior Angles 128 129 127 Formulas Concerning Interior Angles Formulas Concerning Exterior Angles 130 Properties of a Parallelogram Sum of the Measures of the Angles of a Triangle 124125126 123 122 Prove That Lines are Parallel Properties of Parallel Lines Converse of Isosceles Triangle Theorem Prove Triangle Congruent Prove Right Triangles are Congruent #### 50 1 1.00 0.0 00 ### TABLE 9 (Continued) ### GEOMETRY TOPICS # TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA MEDIAN 0.75 0.75 0.75 0.75 5.00 1.50 0.75 0.25 0.75 | CON | COURSE & | | YES | 7 | OH | HOURS | |----------|----------|--|-----|------|------------|--------------| | ITEM NO. | NO. | TOPICS | z | | % STANDARD | RANGE | | 11 | 11 132 | Prove That a Quadrilateral is a Parallelogram | 1 | 6.3 | 1.50 | 0.75 | | | 133 | Prove That a Quadrilateral is a Rectangle | - | 6.3 | 1.00 | 0.75 | | | 134 | Prove That a Quadrilateral is a Rhombus | - | 6.3 | 0.50 | 0.75 | | | 135 | Prove That a Quadrilateral is a Square | - | 6.3 | 0.50 | 0.75 | | | 136 | Prove That a Quadrilateral is an Isosceles Trapezoid | - | 6.3 | 0.50 | 0.75 | | | 137 | Ratios & Proportions | 14 | 87.5 | 2.00 | 1.50 - 10.00 | | | 138 | Proportion Associated with a Triangle | 6 | 56.3 | 1.00 | 0.50 5.00 | | | 139 | Prove That Triangles are Similar | m | 18.8 | 1.50 | 0.25 2.00 | | | 140 | Prove That Line Segments are in Proportion | - | 6.3 | 1.50 | 0.25 | | 3 | 141 | Prove That Products of Line Segments are Equal | 0 | 0.0 | 1.50 | | | 1 | 142 | Special Proportions of Line Segments in Similar Polygons | S | 31.3 | 0.50 | 0.60 1.50 | | | 143 | Proportions in the Right Triangle | 6 | 56.3 | 1.50 | 0.60 3.00 | | | 144 | Apply the Pythagorean Theorem | 15 | 93.8 | 1.00 | 0.50 5.00 | | | 145 | 30°-60°-90° Triangle | 12 | 75.0 | 1.50 | 0.60 2.00 | | | 146 | .45°-45°-90° Triangle | 12 | 75.0 | 0.50 | 0.50 2.00 | | | 153 | Rectangular Coordinate System | 11 | 8.89 | 0.50 | 0.50 3.00 | | | 155 | The Midpoint Formula | 01 | 62.5 | 1.00 | 0.25 3.00 | | | 157 | Slopes of Parallel & Perpendicular Lines | 12 | 75.0 | 1.00 | 0.50 3.00 | | | 165 | Five Basic Loci | 0 | 0.0 | 0.50 | | | | 166 | Geometric Applications of Locus | 0 | 0.0 | 1.00 | | 0.88 1.50 2.00 2.00 1.25 1.13 1.25 1.50 1.00 Locus of Points Equidistant from Three Non-collinear Points Finding a Locus by Construction Intersection of Loci 167 168 ### TABLE 9 (Continued) ### GEOMETRY TOPICS # TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | netry lections Using Coordinate Geometry In Symmetry | OUR | | | YES | Si | | HOURS | MATCH | |--|-----|-----|--|-----|------|---------|-------------|-----------| | Transformational Geometry 4 25.0 1.00 1.50 Properties of Line Reflections Using Coordinate Geometry 5 31.3 1.00 0.50-1.50 Point Reflection & Point Symmetry 5 31.3 1.00 0.50-1.50 Translation Rotation 5 31.3 1.00 0.50-1.50 Built on Dilation Parts of a Circle 6 37.5 1.00 0.50-1.50 Proving Arcs & Chords Congruent Proving Chords Congruent 0 0.50 0.50-1.00 Proving Chords Congruent 0 0.0 0.50 0.50-2.00 Proving Chords Congruent 0 0.0 0.50 0.50-2.00 Proving Chords Congruent 0 0.0 0.50 0.50-3.00 Measuring Inscribed Angles 1.00 0.50 0.50-3.00 Measuring an Angle Formed by Two Chords 5 31.3 1.00 0.60-3.00 Composition of Transformations 0.0 2.00 0.00 0.00 0.00 Glide Reflection 1.00 0.0 0.0 | 7 | NO. | IOPICS | Z | % 2 | IANDARD | KANGE | MEDIAN | | Properties of Line Reflections Using Coordinate Geometry 5 31.3 1.00 0.50 – 1.50 Point Reflection & Point Symmetry 5 31.3 1.00 0.50 – 1.50 Translation 5 31.3 1.00 0.50 – 1.50 Rotation 6 37.5 1.00 0.50 – 1.50 Dilation 7 31.3 1.00 0.50 –
2.00 Proving Arcs & Chords Congruent 1 6.3 0.50 1.00 Proving Arcs & Chords Congruent 1 6.3 0.50 1.00 Proving Chords Congruent 0 0.0 0.50 0.50 – 2.00 Proving Arcs & Chords Congruent 0 0.0 0.50 0.50 – 3.00 Measuring Inscribed Angles 1.00 0.50 0.50 – 3.00 0.60 – 3.00 Measuring an Angle Formed by Two Chords 3 18.8 1.50 0.60 – 3.00 Composition of Transformations 0.0 2.00 0.00 – 2.00 0.00 – 2.00 Composition of Transformations with Mathematical Systems 0.0 2.00 0.75 | - | 235 | Transformational Geometry | 4 | 25.0 | 1.00 | 1.50 | 1.50 | | Point Reflection & Point Symmetry 5 31.3 1.00 0.50 - 1.50 Translation 5 31.3 1.00 0.50 - 1.50 Rotation 5 31.3 1.00 0.50 - 1.50 Dilation 6 37.5 1.00 0.50 - 1.00 Parts of a Circle 1 6.3 0.50 0.00 - 3.00 Proving Arcs & Chords Congruent 0 0.0 0.50 1.00 Proving Chords Congruent 0 0.0 0.50 1.00 Measuring Inscribed Angles 1 6.3 0.50 1.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.60 - 3.00 Measuring an Angle Formed by Two Chords 3 18.8 1.00 0.60 - 3.00 Constructions Related to the Circle 0 2.00 2.00 Geometric Transformations 3 18.8 1.50 0.60 - 2.00 Glide Reflection 6 2.00 2.00 Glide Reflection 1 | | 236 | Properties of Line Reflections Using Coordinate Geometry | S | 31.3 | 1.00 | 0.50 - 1.50 | 0.75 | | Translation 5 31.3 1.00 0.50 - 1.50 Rotation 6 37.5 1.00 0.50 - 1.50 Dilation 6 37.5 1.00 0.50 - 2.00 Proving Arcs & Chords Congruent 1 6.3 0.50 0.50 - 4.00 Proving Arcs & Chords Congruent 0 0.0 0.0 0.50 0.50 - 4.00 Proving Chords Congruent 0 0.0 0.50 0.50 - 4.00 0.50 - 4.00 Proving Chords Congruent 0 0.0 0.50 0.50 - 4.00 0.50 - 4.00 Measuring Inscribed Angles Tangents to a Circle 5 31.3 1.00 0.60 - 3.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.60 - 3.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.00 0.60 - 3.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.60 - 3.00 Composition of Transformations 18.8 1.50 0.00 - 2.00 1.50 Geometric Transformations with Mathematical Systems 1 6.3 1.00 | | 237 | Point Reflection & Point Symmetry | 5 | 31.3 | 1.00 | 0.50 1.50 | 0.75 | | Rotation 5 31.3 1.00 0.501.50 Dilation 6 37.5 1.00 0.502.00 Proving Arcs & Chords Congruent 1 6.3 0.50 0.504.00 Proving Arcs & Chords Congruent 0 0.0 0.50 0.504.00 Proving Chords Congruent 0 0.0 0.50 0.504.00 Measuring Inscribed Angles 1.00 0.50 0.00-3.00 Tangents to a Circle 31.3 1.00 0.603.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.603.00 Measuring an Angle Formed by Two Chords 3 18.8 1.00 0.603.00 Constructions Related to the Circle 3 18.8 1.50 0.603.00 Geometric Transformations 3 18.8 1.50 0.603.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1 6.3 1.00 0.75 Isinilarity Transformations 1 1.50 <td< td=""><td></td><td>238</td><td>Translation</td><td>S</td><td>31.3</td><td>1.00</td><td>0.50 1.50</td><td>0.75</td></td<> | | 238 | Translation | S | 31.3 | 1.00 | 0.50 1.50 | 0.75 | | Dilation 6 37.5 1.00 0.50-2.00 Parts of a Circle 13 81.3 0.50 0.50-4.00 Proving Arcs & Chords Congruent 1 6.3 0.50 1.00 Proving Chords Congruent 0 0.0 0.50 1.00 Measuring Inscribed Angles 1 6.3 1.00 1.00-3.00 Measuring Inscribed Angles 1 1.00 0.60-3.00 1.00-3.00 Measuring Inscribed Angles 1 1.00 0.60-3.00 1.00-3.00 Measuring an Angles Formed by Two Chords 3 18.8 1.00 0.60-3.00 Composition of Transformations 0 0.0 2.00 1.50 Glide Reflection 1 6.3 1.00 0.75 1.50 Isometrics 1 6.3 1.00 0.75 1.50 Similarity Transformations 1 6.3 1.00 1.50 1.50 | | 239 | Rotation | S | 31.3 | 1.00 | 0.50 1.50 | 0.75 | | Parts of a Circle 13 81.3 0.50 0.504.00 Proving Arcs & Chords Congruent 1 6.3 0.50 1.00 Proving Chords Congruent 0 0.0 0.50 1.00 Measuring Inscribed Angles Tangents to a Circle 5 31.3 1.00 1.003.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.603.00 Measuring an Angle Formed by Two Chords Constructions Related to the Circle 3 18.8 1.00 0.602.00 Composition of Transformations Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Similarity Transformations 1 6.3 1.00 0.75 | | 240 | Dilation | 9 | 37.5 | 1.00 | 0.50 2.00 | 1.13 | | Proving Arcs & Chords Congruent 1 6.3 0.50 1.00 Proving Chords Congruent 1 6.3 0.50 1.00 Measuring Inscribed Angles Tangents to a Circle 5 31.3 1.00 1.00 - 3.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.60 - 3.00 Measuring an Angle Formed by Two Chords 2 1.00 0.50 - 0.75 0.60 - 3.00 Composition of Transformations 3 18.8 1.50 0.60 - 2.00 Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1 6.3 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 241 | Parts of a Circle | 13 | 81.3 | 0.50 | 0.50 4.00 | 1.00 | | Proving Chords Congruent 0 0.0 0.0 Measuring Inscribed Angles Tangents to a Circle 5 31.3 1.00 1.00 3.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.60 3.00 Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.00 0.60 3.00 Measuring an Angle Formed by Two Chords Constructions Related to the Circle 4 25.0 1.00 0.60 2.00 Composition of Transformations with Mathematical Systems Glide Reflection 1.00 2.00 Glide Reflection Isometrics 1.00 1.50 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 242 | Proving Arcs & Chords Congruent | 1 | 6.3 | 0.50 | 1.00 | 1.00 | | Measuring Inscribed Angles Tangents to a Circle 5 31.3 1.00 1.00 3.00 Tangents to a Circle 3 18.8 1.50 0.60 3.00 Measuring Angles: Tangent-Chord, 2 Tangents 3 18.8 1.50 0.60 3.00 Measuring an Angle Formed by Two Chords 4 25.0 1.00 0.60 2.00 Constructions Related to the Circle 3 18.8 1.50 1.50 Composition of Transformations Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 243 | Proving Chords Congruent | 0 | 0.0 | 0.50 | | \$ | | Tangents to a Circle Tangents to a Circle Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.00 0.60 3.00 Measuring an Angle Formed by Two Chords 4 25.0 1.00 0.50 0.75 Composition of Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1 6.3 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 244 | Measuring Inscribed Angles | S | 31.3 | 1.00 | 1.00 3.00 | 1.00 | | Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants 3 18.8 1.50 0.60 3.00 Measuring an Angle Formed by Two Chords 3 18.8 1.00 0.50 0.75 Constructions Related to the Circle 3 18.8 1.50 1.50 Composition of Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1 6.3 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 245 | Tangents to a Circle | S | 31.3 | 1.00 | 0.60 3.00 | 2.00 | | Measuring an Angle Formed by Two Chords 3 18.8 1.00 0.50 - 0.75 Constructions Related to the Circle 3 18.8 1.50 1.50 Composition of Transformations 0 0.0 2.00 Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1.00 1.50 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 246 | Measuring Angles: Tangent-Chord, 2 Tangents, 2 Secants | 3 | 18.8 | 1.50 | 0.60 3.00 | 0.75 | | Constructions Related to the Circle 4 25.0 1.00 0.60 - 2.00 Composition of Transformations 3 18.8 1.50 1.50 Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1.00 1.50 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 247 | | 3 | 18.8 | 1.00 | 0.50 0.75 | 09.0 | | Composition of Transformations 3 18.8 1.50 1.50 Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 1 6.3 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 250 | Constructions Related to the Circle | 4 | 25.0 | 1.00 | 0.60 2.00 | 0.75 | | Geometric Transformations with Mathematical Systems 0 0.0 2.00 Glide Reflection 1 6.3 1.00 0.75 Isometrics 2 12.5 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 306 | Composition of Transformations | 3 | 18.8 | 1.50 | 1.50 | 1.50 | | Glide Reflection 1 6.3 1.00 0.75 Lsometrics 2 12.5 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 307 | _ | 0 | 0.0 | 2.00 | 1 | 1 | | Isometrics 2 12.5 1.00 1.50 Similarity Transformations 1 6.3 1.00 1.50 | | 308 | . Glide Reflection | - | 6.3 | 1.00 | 0.75 | 0.75 | | Similarity Transformations 1.50 | | 309 | Isometrics | 2 | 12.5 | 1.00 | 1.50 | 1.50 | | | | 310 | Similarity Transformations | 1 | 6.3 | 1.00 | 1.50 | 1.50 | TOTALS 52 92.98 92.75 ## MEASUREMENT TOPICS ## TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | | MEDIAN | 2.00 | 3.25 | 1.50 | 1.75 | 2.00 | 2.00 | 2.00 | |----------|-------------------------|------------------------------------|-----------|----------------------|-------------------|--|-------------------------------------|---| | HOURS | RANGE | 0.50 5.00 | 0.50 5.00 | 0.25 - 3.00 | 0.50 4.00 | 1.20 6.50 | 0.25 - 6.75 | 0.60 5.00 | | | % STANDARD RANGE MEDIAN | 2.00 | 0.50 | 1.50 | 1.00 | 1.00 | 1.00 | 1.50 | | S | % | 93.8 | 93.8 | 8.89 | 81.3 | 8.89 | 56.3 | 56.3 | | YES | Z | 15 | 15 | 11 | 13 | 11 | 6 | 6 | | | TOPICS | Finding Areas of Polygonal Regions | Volume | The Distance Formula | The Slope Formula | Finding Areas by Using Rectangles & Trapezoids | Finding the Length of Line Segments | Circular Circumference, Area, Arc Length, Sector, Segment | | COURSE & | ITEM NO. | 19 1 | 88 | | 156 | 164 | | 249 | | CON | ITEN | _ | | | | | III | | TOTALS 8.50 83 14.50 (Continued) 50 #### TABLE 11 ## PROBABILITY & STATISTICS TOPICS # TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | | MEDIAN | 1.25 | 1.00 | 0.43 | 3.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 1.75 | 2.00 | 0 2.00 | 2.00 | 5 2.00 | 2.00 | 2.00 | 1.00 | 1.05 | 1.25 | 1.25 | 1.00 | 1.05 | 1.00 | _ | |--|--------------|----------------------
-----------------------------------|---|--|------------------------------------|--------------|---------------|---------------------------------|----------------------------|--------------|---------------------|------------------------------|--------------|---------------------------------|--|-----------------------------|--------------|-------------------------------|---|--------------|-----------------------------------|-----------------------------------|--|---| | HOURS | <u>RANGE</u> | 0.60 3.00 | 0.60 5.00 | 0.25 0.60 | 0.60 8.00 | 0.50 2.00 | 0.25 4.00 | 0.50 1.50 | 0.50 1.80 | 0.60 3.00 | 0.60 - 20.00 | 1.00 7.00 | 0.60 - 12.00 | 0.50 8.00 | 1.20 - 3.75 | 0.60 3.50 | 0.50 3.00 | 0.60 1.50 | 0.60 1.50 | 0.60 3.00 | 0.60 1.50 | 0.60 - 1.50 | 0.60 1.50 | 0.60 1.00 | | | | STANDARD | 1.50 | 0.50 | 0.50 | 2.00 | 1.50 | 1.50 | 0.50 | 3.00 | 0.50 | 2.50 | 3.00 | 2.50 | 0.50 | 1.00 | 1.50 | 2.00 | 1.00 | 1.50 | 2.00 | 1.00 | 1.00 | 1.00 | 2.00 | | | SS | % | 81.3 | 75.0 | 25.0 | 75.0 | 62.5 | 50.0 | 37.5 | 37.5 | 81.3 | 93.8 | 87.5 | 87.5 | 81.3 | 43.8 | 56.3 | 75.0 | 50.0 | 18.8 | 31.3 | 31.3 | 25.0 | 18.8 | 25.0 | | | YES | z | 13 | 12 | 4 | 12 | 10 | 8 | 9 | 9 | 13 | 15 | 14 | 14 | 13 | 7 | S. | 12 | ∞ | 3 | 5 | S | 4 | 3 | 4 | | | ************************************** | TOPICS | What is Probability? | Why do we Introduce Sample Space? | What are the Relationships Between Logic & Probability? | How do we Apply Probability to Real Life Situations? | The Fundamental Counting Principle | Permutations | Factorials | Multistage Probability Problems | Introduction to Statistics | Data Tables | Graphs & Histograms | Measures of Central Fendency | Grouped Data | Cumulative Frequency Histograms | Measures of Position: Median, Quartiles, Percentiles | Simple Probability Problems | Permutations | Permutations with Repetitions | Using Permutations to Solve Word & Numerical Problems | Combinations | Applying Combinations to Counting | Applying Combinations to Geometry | Using Combinations to Solve Probability Problems | | | COURSE | ITEM NO. | 24 | 25 | 26 | 27 | 46 | 47 | \$ | 49 | 89 | 69 | 70 | 71 | 72 | 98 | 87 | 188 | 189 | 190 | 191 | 193 | 194 | 195 | 196 | | | | ITEN | ;== | | | | | | | | | | 34 | | | | | | | | | | | | | | ## TABLE 11 (Continued) ## PROBABILITY & STATISTICS TOPICS # TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA COURSE & | S TOWN | | YES | R | | HOURS | | |----------|---|-----|------|---------|------------------|--------| | ITEM NO. | TOPICS | Z | 8 % | TANDARD | % STANDARD RANGE | MEDIAN | | 111 296 | Tree Diagrams for Probabilities in 2+ Stage Experiments | 4 | 25.0 | 1.00 | 0.60 2.00 | 1.25 | | 297 | Solving Conditional Probability Problems | 4 | 25.0 | 2.00 | 0.60 0.75 | 0.75 | | 298 | Probability of an Event in Sequence of Independent Trials | 4 | 25.0 | 1.00 | 0.60 0.75 | 0.75 | | 299 | Using the Binomial Theorem to Solve Probability Problems | 3 | 18.8 | 2.00 | 0.60 1.50 | 1.50 | | 300 | Data from Experiments to Determine & Verify Probabilities | 4 | 25.0 | 2,50 | 0.60 3.00 | 1.13 | | 301 | Using Summation Notation | 3 | 18.8 | 1.00 | 0.60 2.50 | 1.55 | | 302 | Using Frequency Tables to Organize Data & Find the Mean | 10 | 62.5 | 1.00 | 0.60 - 12.00 | 1.50 | | 303 | Finding Measures of Central Tendency | 13 | 81.3 | 1.50 | 0.25 - 8.00 | 1.38 | | 504 | Finding Measures of Dispersion | 12 | 75.0 | 1.00 | 0.50 - 6.00 | 1.50 | | | | | | | | | Probabilities of an Experiment Having a Normal Distribution 305 35 44.83 48.50 270 0.75 0.50 - 2.50 2.00 56.3 0 $\frac{\pi}{8}$ ## ALGEBRA TOPICS MEDIAN RANGE HOURS % STANDARD Z | ECH-PREP MATH CURRICULA | SIOURS | STANDARD BANCE MEDI | |--|------------|---------------------| | NTIAL MATH COURSES COVERED IN TECH-PREP MATH CHRRICHLA | YE | 2 | | TOPICS IN SEQUENT | % 3 | O. TOPICS | | | COURS | ITEM NO | | Logic, Graphs & Solution Sets | Using Logic to Help Solve Inequalities | Expressing Relationships with Variables & Open Sentences | |-------------------------------|--|--| | 9 | 7 | 19 | | _ | | | Monomials Multiplication & Division of Monomials Compare/Contrast Addition & Multiplication of Monomials Multiplication & Division of Monomial Term Algbr Fractions Solution of Linear Equations Involving One Operation Solution of Linear Equations Involving Two Operations Solving Linear Inequalities Involving One Operation Adding & Subtracting Polynomials 36 Multiplying a Polynomial by a Monomial Introduction to Quadratic Equations Solving Quadratic Equations in Form of a Product = 0 Introduction to Factoring Multiplying Binomials Solving Quadratic Equations by Factoring Verbal Problems Leading to Quadratic Equations Slope of a Straight Line Equation of a Straight Line Graphing a Linear Equation Graphic Solution of a System of Two Linear Equations Graphing a Linear Inequality | 4 | 25.0 | 0.50 | 0.50 2.00 | 1.25 | |----|------|------|--------------|------| | 4 | 25.0 | 1.00 | 0.20 - 0.50 | 1.25 | | 16 | 100 | 3.00 | 0.50 - 20.00 | 2.00 | | 16 | 100 | 0.50 | 0.60 4.00 | 1.25 | | 13 | 81.3 | 0.50 | 0.50 5.00 | 1.50 | | 11 | 8.89 | 0.50 | 0.25 3.00 | 1.50 | | 6 | 56.3 | 1.50 | 0.60 3.00 | 1.50 | | 15 | 83.8 | 1.00 | 0.60 8.00 | 2.50 | | 15 | 93.8 | 2.50 | 1.00 8.00 | 4.25 | | 12 | 75.0 | 0.50 | 0.50 6.00 | 2.00 | | 12 | 75.0 | 1.25 | 0.50 - 4.00 | 1.50 | | 12 | 75.0 | 1.00 | 0.25 - 4.00 | 1.25 | | 14 | 87.5 | 0.50 | 0.50 3.00 | 1.00 | | 12 | 75.0 | 0.50 | 0.50 3.00 | 1.50 | | 12 | 75.0 | 1.00 | 0.50 4.00 | 2.00 | | 14 | 87.5 | 1.50 | 0.50 3.00 | 1.50 | | 11 | 8.89 | 3.00 | 0.50 3.00 | 1.75 | | 12 | 75.0 | 1.50 | 0.50 - 5.00 | 2.00 | | 15 | 93.8 | 1.50 | 0.60 5.00 | 1.75 | | 15 | 93.8 | 2.00 | 0.50 5.00 | 2.00 | | 14 | 87.5 | 2.00 | 0.60 8.00 | 2.00 | | 12 | 75.0 | 4.00 | 0.50 4.00 | 1.75 | | 12 | 75.0 | 1.00 | 0.50 4.00 | 2.00 | ## TABLE 12 (Continued) ### ALGEBRA TOPICS | LA
LA | | |--|----------| | MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | HOURS | | D IN TECH-PREP | YES | | JRSES COVERE | | | | | | TOPICS IN SEQUENTIA | | | TOPIC | COURSE & | ITEM NO. 80 81 82 83 84 | | YES | S | | HOURS | • | |--|----------|------|----------|-------------|--------| | TOPICS | Z | % | STANDARD | RANGE | MEDIAN | | Graphic Solution of a System of Linear Inequalities | 13 | 81.3 | 2.00 | 0.50 4.00 | 1.60 | | Algebraic Solution of a System of Linear Equations | 12 | 75.0 | 3.00 | 1.20 6.00 | 2.00 | | Reduction of Algebraic Fractions | 9 | 37.5 | 1.50 | 0.50 3.00 | 99.0 | | Multiplication & Division of Algebraic Fractions | 5 | 31.3 | 1.50 | 0.60 3.00 | 1.13 | | Addition & Subtraction of Algebraic Fractions | 2 | 31.3 | 2.00 | 0.60 3.00 | 1.13 | | Applications of Algebraic Fractions, Equations, Inequalities | 7 | 43.8 | 2.00 | 0.60 6.00 | 1.38 | | Equivalence Relation | 7 | 43.8 | 1.00 | 0.50 - 4.00 | 1.25 | | Addition & Reflexive Properties | 4 | 25.0 | 05.0 | 0.50 1.50 | 0.75 | | Subtraction Property | 4 | 25.0 | 05.0 | 0.75 - 1.50 | 1.50 | | Graphing a Linear Function | 13 | 81.3 | 1.50 | 0.60 5.00 | 1.75 | | Point-Slope Form of the Equation of a Line | 6 | 56.3 | 1.00 | 0.60 3.00 | 1.50 | | Slope-Intercept Form of the Equation of a Line | 13 | 81.3 | 1.00 | 00'5 09'0 | 1.75 | | Area in Coordinate Geometry | 7 | 43.8 | 2.00 | 0.60 2.00 | 1.50 | | Equation of a Locus | 1 | 6.3 | 1.00 | 3.00 | 3.00 | | Equation of a Circle | 9 | 37.5 | 0.50 | 0.60 - 1.50 | 1.00 | | Finding Equations of Locus in the Coordinate Plane | 3 | 18.8 | 1.00 | 1.20 2.00 | 1.60 | | The Equation of a Parabola | ∞ | 50.0 | 1.00 | 1.20 5.00 | 2.00 | | Intersection of Loci in the Coordinate Plane | - | 6.3 | 1.00 | 2.50 | 2.50 | | Solving Quadratic Equations by Factoring | 10 | 62.5 | 2.00 | 1.20 5.00 | 1.50 | | Solving Quadratic EquationsIncomplete or Perfect Squares | 7 | 43.8 | 0.50 | 1.00 2.00 | 1.60 | 103 104 105 Ξ 85 [59 37 158 163 169 170 172 160 174 175 173 1.20 1.25 0.60 - 8.001.00 - 1.50 > 1.00 2.00 1.00 50.0 50.0 62.5 œ **∞** Solving Quadratic Equations -- Leading Coefficient Isn't = 1 177 Solving Quadratic Equations by Graphing 179 Graphing Quadratic Relations 1.00 0.50 - 1.50 ## ALGEBRA TOPICS | A. III. | | MEDIAN | 1.00 | 0.75 | 99.0 | 9.68 | 1.50 | 2.00 | 2.00 | 2.15 | 1.50 | 2.00 | 1 | 8 8 8 | | | 2.00 | 2.00 | 1.00 | 1.13 | 0.88 | 99.0 | 1.75 | 1.00 | 0.75 | |---|----------|----------|-----------------------|--------------------------------|---|---|---|-----------|-----------|---|-----------------------------|--|------------------|-----------------------|--|-----------------------|--------------------------------|-------------------------|-----------------------------|-------------------------------|----------------------------------|-------------------------------------|--|-----------------------|-------------------------| | TH CHRRIC | HOURS | RANGE | 0.75 - 1.20 | 0.60 1.00 | 0.60 - 0.75 | 0.60 0.75 | 1.50 | 1.50 2.50 | 1.50 2.50 | 0.50 5.00 | 1.00 2.00 | 0.60 3.00 | **** | * * * * | 80 00 00 00 00 00 00 00 00 00 00 00 00 0 | **** | 0.60 5.00 | 0.50 6.50
| 0.60 2.00 | 0.50 2.50 | 0.60 1.00 | 0.50 2.00 | 0.50 5.00 | 0.60 3.00 | 0.60 2.00 | | PREP MA | | STANDARD | 0.50 | 1.50 | 1.00 | 0.75 | 1.00 | 1.50 | 1.50 | 1.50 | 1.00 | 1.00 | 1.00 | 1.00 | 0.75 | 1.00 | 0.50 | 2.00 | 1.00 | 0.50 | 1.00 | 1.00 | 0.50 | 1.00 | 1.00 | | ECH-F | | %
S | 25.0 | 25.0 | 25.0 | 25.0 | 18.8 | 25.0 | 25.0 | 81.3 | 12.5 | 37.5 | 0.0 | 0.0 | 0.0 | 0.0 | 81.3 | 87.5 | 56.3 | 37.5 | 31.3 | 25.0 | 50.0 | 50.0 | 43.8 | | T ZI C | YES | Z | 4 | 4 | 4 | 4 | 3 | 4 | 4 | 13 | 2 | 9 | 0 | 0 | 0 | 0 | 13 | 14 | 6 | 9 | S. | 4 | ∞ | œ | 7 | | TOPICS IN SEOUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CHRRICHLA | 8 | TOPICS | Completing the Square | Deriving the Quadratic Formula | Nature of the Roots of a Quadratic Equation | Relation Between Coefficients & Roots of Quadratic Equation | Finding Points of Intersection of a Parabola & a Line | | | Word Problems Which Lead to Quadratic Equations | Identity, Inverse & Closure | Commutative, Associative & Distributive Properties | Clock Arithmetic | Definition of a Group | Groups in Mathematical Systems | Definition of a Field | Solving First Degree Equations | Solving Verbal Problems | Solving Linear Inequalities | Solving Compound Inequalities | Solving Absolute Value Equations | Solving Absolute Value Inequalities | Addition, Subtraction & Multiplication of Polynomial Terms | Factoring Polynomials | Division of Polynomials | | | COURSE & | ITEM NO. | 11 180 | 181 | 182 | 183 | 184 | 185 | 186 | 187 | 198 | 199 | ∞ 200 | 201 | 202 | 203 | 111 206 | 207 | 208 | 209 | 210 | 211 | 212 | 213 | 214 | | | J | — | | | | | | | | | | 3 | 8 | | | | | | | | | | | | | ## TABLE 12 (Continued) ### ALGEBRA TOPICS ## TOPICS IN SEOUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICHLA | H-PREP MATH CURRICULA | HOURS | % STANDARD RANGE MEDIAN | 0.50 0.60 - 1.50 | 50.0 1.00 0.60 1.50 1.50 | 0.60 - 1.50 | 25.0 1.00 0.75 2.00 1.50 | 37.5 1.00 0.50 2.00 0.75 | 37.5 0.50 0.60 - 3.00 1.00 | 37.5 1.00 0.50 3.00 1.00 | 43.8 1.00 0.60 2.00 1.00 | 25.0 1.00 0.25 - 1.50 0.80 | 18.8 1.00 0.60 1.50 1.00 | 43.8 1.00 0.50 - 1.50 1.00 | 56.3 1.00 0.75 7.00 1.38 | 50.0 0.50 0.75 - 1.50 1.00 | 56.3 1.00 0.75 8.00 1.50 | 25.0 1.00 0.75 - 1.50 1.00 | 18.8 1.50 0.75 - 1.00 0.88 | 6.3 0.50 | 25.0 1.50 2.00 3.00 3.00 | 31.3 2.00 0.75 4.00 1.00 | 25.0 1.50 0.60 1.00 0.75 | 18.8 1.50 0.60 2.00 0.75 | 25.0 2.00 0.60 3.00 2.00 | |---|----------|-------------------------|---|---|-------------------------------|------------------------------|---|----------------------------|--------------------------|--------------------------|---|--------------------------|----------------------------|--------------------------|----------------------------|--------------------------|----------------------------|----------------------------|----------|----------------------------|--------------------------|--------------------------|--------------------------|--| | | YES | z | 8 | 8 | 4 | 4 | 9 | 9 | 9 | 7 | 4 | 6 | 7 | 6 | & | 6 | 4 | 3 | 1 | 4 | S. | 4 | 3 | 4 | | IOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | <i>એ</i> | TOPICS | Multiplying & Dividing Rational Expressions | Adding & Subtracting Rational Expressions | Simplifying Complex Fractions | Solving Fractional Equations | Solving Quadratic Inequalities by Factoring | | | | . Nature of the Roots of a Quadratic Equation | | | • | Function Notation | | | | | Solving Equations with Fra | | | | Applying Logarithms to Problems Involving Growth | | | COURSE & | ITEM NO. | III 215 | 216 | 217 | 218 | 219 | 220 | 221 | 222 | 226 | 227 | | 229 | 230 | 231 | 232 | 233 | 234 | 270 | 271 | 272 | 278 | 279 | 126.11 110.25 889 TOTALS ## TABLE 13 TRIGONOMETRY TOPICS | V | |---| | ICOL/ | | CURRI | | CC | | ATH | | P M | | -PRE | | | | IN TECH | | Z | | KEI | | OVI | | SC | | COURSES COVERE | | MATH COURSES COVERED IN TECH-PREP MATH CURRICUL | | TH | | MIA | | IVE | | ENT. | | SEQUI | | Siz | | | | TOPICS IN SEQUENT! | | Ľ | | | | | _ | _ | | _ | _ | | _ | | _ | | | | | | _ | | | _ | | | | | <u> </u> | |-------------------------|-------------|--|--------------------------|---|--|--|---|---|-------------------------------|----------------|---|--|---|---|---|--------------------------|--------------------------------------|---|----------------------------------|--|---|--|---| | MEDIAN | 1.00 | 1.75 | 1.25 | 1.88 | 2.00 | 1.00 | 3.00 | 1.25 | 1.00 | 1.00 | 1.50 | 1.25 | 1.00 | 0.75 | 0.75 | 0.75 | 1.55 | 1.75 | 3.50 | 22.0 | 0.75 | 0.75 | 0.75 | | HOURS | 0.50 3.00 | 0.25 4.00 | 0.25 3.00 | 0.60 4.00 | 0.60 4.00 | 0.60 2.00 | 0.60 5.00 | 0.50 2.00 | 0.50 2.00 | 0.60 - 2.00 | 0.60 3.00 | 0.60 2.00 | 0.60 4.00 | 0.60 2.00 | 0.60 2.00 | 0.60 4.00 | 0.60 - 2.50 | 0.60 2.50 | 3.50 | 0.60 - 1.50 | 0.60 1.50 | 0.60 1.50 | 0.60 5.00 | | STANDARD | 0.50 | 1.00 | 0.50 | 1.00 | 1.60 | 1.00 | 1.50 | 1.00 | 0.50 | 1.00 | 1.00 | 0.50 | 1.50 | 0.50 | 1.50 | 0.50 | 1.00 | 1.50 | 2.00 | 0.50 | 0.50 | 1.00 | 0.50 | | S % | 81.3 | 81.3 | 81.3 | 81.3 | 62.5 | 50.0 | 75.0 | 62.5 | 56.3 | 37.5 | 62.5 | 37.5 | 56.3 | 43.8 | 43.8 | 31.3 | 12.5 | 18.8 | 6.3 | 18.8 | 18.8 | 18.8 | 18.8 | | XE | 13 | 13 | 13 | 13 | 01 | 8 | 12 | 10 | 6 | 9 | 10 | 9 | 6 | 7 | 7 | 2 | 2 | С | - | 3 | 3 | 3 | 3 | | TOPICS NES TOPICE MEDIA | The Tangent | Solving Problems Using the Tangent Ratio | The Sine & Cosine Ratios | Solving Problems Using the Sine & Cosine Ratios | Finding Lengths or Angles in Geometric Figures | Using Trigonometry to Find the Area of a Polygon | Finding Sides & Angles of Right Triangle Using Trigonometry | Trigonometric Values of 30°, 45°, & 60° | Standard Position of an Angle | Radian Measure | Definitions of Sin, Cos & Tan of Angle in Standard Position | Finding Trig Functions of Angle Given Value of 1 Trig Functn | Graphing of $y = \sin x$ and $y = \cos x$ | Graphing of $y = a \sin x$ and $y = a \cos x$ | Graphing of $y = a \sin bx$ and $y = a \cos bx$ | Graphing of $y = \tan x$ | Finding Cotangent, Cosecant & Secant | Finding Quotient & Pythagorean Identities | Proving Trigonometric Identities | Solving Linear Trigonometric Equations | Solving Quadratic Trigonometric Equations | Solving Trig Equations with More Than One Function | Solving Trigonometric Equations to the Nearest Minute | | COURSE & ITEM NO. | 147 | 148 | 149 | 150 | 151 | 152 | 1 251 | 252 | 253 | 254 | 255 | 256 | 257 | 258 | 259 | 260 | 261 | 262 | 263 | 264 | 265 | 266 | 267 | | COL | П | | | | | | | | | | 40 | | | | | | | | | | | | | ## TABLE 13 (Continued) ## TRIGONOMETRY TOPICS ## TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | - | IOTICS IN SECUENTIAL MATH COOKSES COVERED IN TECH-FREE MATH CORRECTA | | | | | くごう | |----------|--|-----|------|------------|-----------|--------| | OURSE & | | YES | S | | HOURS | | | rem no. | TOPICS | Z | % S | % STANDARD | RANGE | MEDIAN | | 111 280 | Deriving the Law of Sines | 2 | 12.5 | 1.00 | 0.501.00 | 0.75 | | 281 | Using the Law of Sines | 7 | 43.8 | 1.00 | 0.60 4.00 | 2.00 | | 282 | Using the Law of Sines Given Side-Side-Angle | 4 | 25.0 | 0.50 | 0.60 4.00 | 0.75 | | 283 | Solving Trigonometric Problems Using the Law of Sines | 9 | 37.5 | 1.00 | 0.60 4.00 | 1.38 | | 284 | Deriving the Law of Cosines | 7 | 12.5 | 1.00 | 0.50 2.00 | 1.25 | | 285 | Using the Law of Cosines | 7 | 43.8 | 1.00 | 0.60 4.50 | 2.00 | | 286 | Applying the Laws of Sincs & Cosincs to Right Triangles | r. | 43.8 | 2.00 | 0.60 5.00 | 1.38 | | 287 | Solving Parallelogram of Forces Problems | 3 | 18.8 | 1.00 | 1.50 2.00 | 1.50 | | 288 | Using Sum & Difference Formalas for Sine & Cosine | | 6.3 | 1.00 | 0.75 | 0.75 | | 289 | Using the Double Angle Formulas for Sine & Cosine | - | 6.3 | 1.00 | 0.75 | 0.75 | | 290 | Using the Half-Angle Formulas for Sine & Cosine | - | 6.3 | 1.00 | 0.75 | 0.75 | | 291 | Tangent Formulas for Sum, Difference, Double & Half-Angle | - | 6.3 | 1.00 | 1.50 | 1.50 | | 292 | Applying Trigonometric Formulas in Proving Identities | 2 | 12.5 | 1.00 | 0.60 2.50 | 1.55 | | 293 | Applying Trig Formulas in Solving Trigonometric Equations | 7 | 12.5 | 1.00 | 0.60 2.60 | 1.30 | | 294 | Evaluating Inverse Trigonometric Relations & Functions | 2 | 12.5 | 1.50 | 0.60 3.00 | 1.80 | | 295 | Using Polar Coordinates | w.a | 6.3 | 2.00 | 2.00 | 2.00 | CO 63 7.0 39.50 .118 TOTALS ### TABLE 14 OTHER TOPICS | | TOPICS IN SEQUENTIAL MATH COURSES COVERED IN TECH-PREP MATH CURRICULA | RED I | N TEC | H-PREP N | AATH CUR | RICULA | |----------|---|-------|----------|----------|-------------------------|---| | COURSE & | · ** | YES | S | | HOURS | | | ITEM NO. | TOPICS | z | % | STANDARD | % STANDARD RANGE MEDIAN | MEDIAN | | 1 18 | Exploration & Insight Into Problem Exploration Strategies | 14 | 87.5 |
3.00 | 1.50 - 25.00 | 8.25 | | 8 | Preparation for Regents Examination | 0 | 0.0 | 4.00 | | 1 | | 111 311 | Sequences | 2 | 12.5 | 1.00 | 0.75 1.00 | 0.88 | | 312 | Arithmetic Sequences | 2 | 12.5 | 1.00 | 0.75 1.00 | 0.88 | | 313 | Arithmetic Series | 2 | 12.5 | 1.00 | 0.75 1.00 | 0.88 | | 314 | Geometric Sequences | 2 | 12.5 | 0.50 | 0.75 1.00 | 0.88 | | 315 | Geometric Series | 2 | 12.5 | 0.75 | 0.75 1.00 | 0.88 | | 316 | Sum of an Infinite Geometric Scries | | 6.3 | 1.00 | 0.75 | 0.75 | 13.38 12.25 25 TOTALS 42 ### TOPICS FROM SEQUENTIAL MATH COURSES WHICH WERE 16 CATEGORY A TECH-PREP MATH CURRICULA MOST OFTEN AND LEAST OFTEN COVERED IN | TOPICS IN 4 (25%) OR FEWER CURRICULA
Tonic | Subi No. Tonic | 5 Symbolic Logic | 56 Conditnal Statemnts: Inverse, Converse, Contrapos | | 92 Apply Laws of Logic to Test Validity of Argument | 93 Laws of Syllogism & Disjunctive Inference | 95 Use Logic Laws to Write More Complicatd Proofs | | 97 Foundations of an Axiomatic System | 109 Formai Proof | | 162 Prove General Theorems with Coordinate Geometry | | NUM 223 Imaginary Numbers | 224 Properties of Complex Numbers | OPS 192 Linear & Circular Seating Problems | 225 Dividing Complex Numbers | 273 Finding the Logarithm of a Number | 274 Using Common Logarithm Tables | 275 Finding the Logarithm of a Product | 276 Finding the Logarithm of a Quotient | 277 | GEO 57 Methods of Determining Congruent Triangles | _ | 111 Side-Angle-Side Proofs | t 112 Angle-Side-Angle & Side-Side-Side | |---|----------------|------------------|--|--------------------------------|---|--|---|---------------------------------|---------------------------------------|---------------------------------|--|---|------------------|---------------------------|--|--|------------------------------|---|---|--|---|--|---|---|--------------------------------|--| | TOPICS IN 12 (75%) OR MORE CURRICULA
Topic | Subi No. Tonic | Sentences, Stat | _ | 9 Introduction to Real Numbers | 35 Introduction to Square Roots | 74 Ordered Pairs in a Coordinate System | 269 Using Scientific Notation to Write Numbers | OPS 10 Addition of Real Numbers | 11 Subtraction of Real Numbers | 12 Identity Elements & Inverses | 13 Assoc Addition, Distrib Multiplic, Order of Opers | 14 Multiplication of Real Numbers | 15 Associativity | 16 Commutativity | 17 Applications of the Laws of Algebra | 21 Division of Real Numbers | 22 Laws of Exponents | GEO 58 Angles Rels: Supplementry, Complemetry, Vertical | 59 Classifying Triangles by Side Lngth & Angle Meas | _ | | 62 Rels of Straight Lines in Plane: Parallel & Intersetg | Making Inferences About Given | | 73 Review of Analytic Geometry | 99 Basic Terminology of Angles & Angle Measurement | ### TABLE 15 (Continued) | CONTINUED) TOPICS IN 4 (25%) OR FEWER CURRICULA | Topic | Subi No. Topic | GEO 113 More Difficult Congruent Triangles | 114 Corresponding Parts of Congruent Triangles | | | | 125 Prove Triangles Congruent | | 127 Prove Right Triangles are Congruent | | 130 Formulas Concerning Exterior Angles | 132 Prove That a Quadrilateral is a Parallelogram | 133 Prove That a Quadrilateral is a Rectangle | | | 139 Prove That Triangles are Similar | | 141 Prove That Products of Line Segments are Equal | | _ | | | 171 Locus of Points Equidistant from 3 Non-collinr Pnts | _ | 242 Proving Arcs & Chords Congruent | 243 Proving Chords Congruent | | | _ | 306 Composition of Transformations | |--|-------|----------------|--|--|-------------------------------------|-------------------------|-------------------------|-------------------------------|---|---|--------------------------|---|---|---|--|---|--------------------------------------|-----|--|--------------------------------------|---|-------------------------------|----------------|---|---------------------------------|-------------------------------------|------------------------------|--|------------------------------|--|------------------------------------| | TOPICS IN 12 (75%) OR MORE CURRICULA TOPICS IN 12 (75%) OR MORE CURRICULA | Opic | Subj No. Topic | GEO 100 Different Types of Angle Pairs | 106 Congruent Angles | 107 Perpendicular Lines & Altitudes | 115 Isosceles Triangles | 120 Perpendicular Lines | 12! Parallel Lines | 124 Sum of the Measures of the Angles in a Triangle | | 137 Ratios & Proportions | 144 Apply the Pythagorean Theorem | 145 30°-60°-90° Triangle | 146 45°-45°-90° Triangle | | MEA 67 Finding Areas of Polygonal Regions | 88 Volume | 156 | | 25 Why Do We Introduce Sample Space? | | 68 Introduction to Statistics | 69 Data Tables | 70 Graphs & Histograms | 71 Measures of Central Tendency | 72 Grouped Data | Simple Probability Problems | 303 Finding Measures of Central Tendency | Finding Measures of Dispersi | ALG 19 Express Relations with Variables & Open Sentences | 20 Monomials | #### % | TOPICS IN 4 (25%) OR FEWER CURRICULA | | Topic | 7 Geometric Transformations with Mathemtel Systms | _ | | | | | | 195 Applying Combinations to Geometry
106 Heing Combinations to Colum Dachaltitist. Pachlama | | | | | - | | | _ | | | | | 172 Finding Equations of Locus in the Coordinate Plane | 1/4 intersection of Loci in the Coordinate Flane 180 Completing the Conors | | | | 184 Finding Points of Intersection of a Parabola & Line | | 186 Solving Quadratic-Linear Systems Algebraically 198 Identity, Inverse & Closure | | |--------------------------------------|-------|----------|---|---|--|---|----------------------------------|--|-------------------------------------|---|---------------------------|-----------------------|---|--------------------------|-----------------------------|----------------------------|---|------------------------------|--|---|--------------------------|--|--|--|-------------------------|-------------------|--|---|---|---|---| | I | Topic | Subi No. | GEO 307 | 308 | 309 | | PRB 2 | 5 5 | 2 5 | 2 2 | 197 | 296 | 297 | 298 | 299 | 300 | r. | ALG | • | 10 | 2 ; | 9 ; | 17 | 7 81 | X | 4 | 31 | 18 | 81 | <u>81</u> | • | | TOPICS IN 12 (75%) OR MORE CURRICULA | | Topic | Multiplication of Monomials | Solution of Linear Equats Involving 1 Operatu | Solution of Linear Equats Involving 2 Operatus | Solving Linear Inequalities Invlvng 1 Operation | Adding & Subtracting Polynomials | Multiplying a Polynomial by a Monomial | Introduction to Quadratic Equations | Solving Quadratic Equats in Form: Product =0 | Introduction to Factoring | Multiplying Binomials | Verbal Problems Leading to Quadratic Equats | Slope of a Straight Line | Equation of a Straight Line | Graphing a Linear Equation | Graphic Solution of System of 2 Linear Equats | Graphing a Linear Inequality | Graphic Solutn of Systm of Linear Inequalities | A'gebraic Solution of System of Linear Equats | Graphing Linear Function | Slope-Intercept Form of the Equation of a Line | | _ | Solving Verbal Problems | The Tangent Ratio | Solving Problems Using the Tangent Ratio | The Sine & Cosine Ratios | Solving Problems Using Sine & Cosine Ratios | Finding Sides & Angles of Right Triangle with Trig
Exploration & Insight into Problem Strategies | हर्माण बाएम मांग्रह्मा मार्थ मांग्राहमा अपबाद्धात | | TOP | Topic | No. | 23 | 30 | 31 | 32 | 33 | 34 | 40 | 4 | 42 | 43 | 45 | 75 | 26 | 77 | 78 | 79 | 80 | 81 | 158 | 160 | 187 | 206 | 207 | | 148 | 149 | 150 | 251
18 | 2 | | | | Subj | ALG | TRG | | | | OTH | : | ## TABLE 15 (Continued) | TOPICS IN 4 (25%) OR FEWER CURRICULA | Topic | Clock Arithmetic | Definition of a Group | Groups in Mathematical Systems | Definition of a Field | Solving Absolute Value Inequalities | Simplifying Complex
Fractions | Solving Fractional Equations | Nature of the Roots of a Quadratic Equation | Sum & Product of Roots of Quadratic Equat | Composition of Functions | Inverse of a Relation | Find Value of Function by Linear Interpolation | Solve Equats with Fractions/Variables in Expnt | Inverse of Exponentl Functn: Logrthmc Functn | Solving Exponential & Logaritmic Equations | Applying Logarithms to Problems in Growth | Finding Cotangent, Cosecant, & Secant | Finding Quotient & Pythagorean Identities | Proving Trigonometric Identities | Solving Linear Trigonometric Equations | Solving Quadratic Trigonometric Equations | Solving Trig Equats with More Than 1 Functn | Solving Trig Equations to the Nearest Minute | Deriving the Law of Sines | Using the Law of Sines Given Side-Side-Angle | Deriving the Law of Cosines | Solving Parallelogram of Forces Problems | Use Sum & Diffrnce Formulas for Sine & Cos | |--------------------------------------|-------|------------------|-----------------------|--------------------------------|-----------------------|-------------------------------------|-------------------------------|------------------------------|---|---|--------------------------|-----------------------|--|--|--|--|---|---------------------------------------|---|----------------------------------|--|---|---|--|---------------------------|--|-----------------------------|--|--| | TOP
Topic | Š | 200 | 201 | 202 | 203 | 211 | 217 | 218 | 226 | 227 | 232 | 233 | 234 | 270 | 272 | 278 | 279 | | 262 | 263 | 264 | 265 | 5 00 | 267 | 280 | 282 | 284 | 287 | 288 | | | Subi | ALG | | | | | | | | | | | | | | | | TRG | | | | | | | | | | | | $\frac{c}{c}$ #### 85 ## TABLE 15 (Continued) ERIC Full Text Provided by ERIC | TOPICS IN 4 (25%) OR FEWER CURRICULA | | Topic | Use Double Angle Formulas for Sine & Cosine | Use Half-Angle Formulas for Sine & Cosine | |--------------------------------------|-------|----------|---|---| | TOPIC | Topic | Subj No. | | 290 | | 1 Opic | Use Double Angle Formulas for Sine & Cosine | Use Half-Angle Formulas for Sine & Cosine | Tangent Formulas: Sum, Diff, Double, 1/2 Angl | Apply Trig Formulas in Proving Identities | Apply Trig Formulas in Solving Trig Equations | Evaluating Inverse Trig Relations & Functions | Using Polar Coordinates | Preparation for Regents Examination | Semences | Arithmetic Semiences | Arithmetic Series | Geometric Sequences | Geometric Series | Sum of an Infinite Geometric Series | |---------|---|---|---|---|---|---|-------------------------|-------------------------------------|-----------------------|----------------------|---------------------------------------|----------------------|------------------|-------------------------------------| | | | | | | | | | | | | | | | | | Sun No. | G 289 | 290 | 291 | 292 | 29 | 29 | 29 | | | ; ; | 7 | 314 | 31 | 31 | | | TRG | | | | | | | OTH | | | | | | | | | | | | | LOG = Logic Tonics | ١ | | Ors = Operations on Number Topics | GEO = Geometry Topics | 11 | PRB = Probability & Statistics Topics | ALG = Algebra Topics | 11 | OTH = Other Top Not Included Above | #### ADDITIONAL TOPICS COVERED IN TECH-PREP MATH CURRICULA AS REPORTED BY RESPONDENTS #### **SUBJECT** #### TOPIC **MATHEMATICS** 3 Equations, 3 Unknowns (Listed by 1 A, 1 B) Matrices (1 A) Surface Area (1 A) 3 Dimensional Shapes (1 A, 1 B) Application of Statistics (1 A) Designing a Statistical Study (1 A, 1 B) Applications of Formulae (1 A) **Inverse Proportions (1 A)** *Ratios & Proportions (1 A)[Topic 137] *2 Equations, 2 Unknowns (1 B)[Topics 78, 81] Topics in Jr. High School Math (1 A) Binary Numbers (1 A) *Systems of Inequality -- Graphically (1 B)[Topic 80] Exponents (1 B) Constructing Models in Geometry & Trigonometry (1 B) *Area of Any Triangle (1 C)[Topic 67] Piece-wise Function (1 C) **COMPUTERS & CALCULATORS** Computer Spreadsheets for Statistics (1 A) Computer Spreadsheets -- General (1 A) Using Scientific Calculators (1 A, 1 B, 1 C) Computer Graphics (1 A) Using Computer Graphics to Solve Practical Problems (1 A) Using Scientific Calculator for Linear Regression, Linear Programming, Quadratic Progression (1 C) **MEASUREMENT** SYSTEMS & INSTRUMENTATION Converting Measurements (1 A) Using Vernier & Micrometer Calipers (1 A) Using Stopwatches, Rulers & Line Levels (1 A) Metric & English Measurement Systems (1 A) English -- Metric Conversion (1 B) **COMMUNICATION &** CAREER EDUCATION Oral & Written Presentations (1 A) Communication (1 B) Career Exploration (1 A, 1 B) (Continued) #### **TABLE 16 (Continued)** #### ADDITIONAL TOPICS COVERED IN TECH-PREP MATH CURRICULA AS REPORTED BY RESPONDENTS #### **SUBJECT** #### **TOPIC** **TECHNOLOGY** Precision, Accuracy and Tolerances (1 A, 1 B) Drawing Detailed Scale Drawings (1 A, 1 B) Quality Assurance & Process Control (1 A) Outdoor Surveying (1 A) Outdoor Design Mapping (1 A) Using Drawing Instruments (1 A) AND/OR Gates in Electronics (1 A) Euler Circuits (1 A) Survey Taking & Data Analysis in Health Careers (1 A) Measurements in Health Careers (1 A) **MISCELLANEOUS** Preparation for RCT Examination (1 A) Managing Personal Finances (1 A) Map Coloring (1 A) Graph Coloring (1 A) ^{*} Denotes Topics Reported as Additional Which Were Listed in Questionnaire #### INSTRUCTIONAL MATERIALS IN TECH-PREP MATH CURRICULA AS REPORTED BY RESPONDENTS #### **TEXTBOOKS** Algebra 2. Larson, R., Kanold, T & Stiff, L. Heath. Lexington, MA. 1993. Curriculum & Evaluation Standards for School Mathematics, Addenda Series, Grades 9-12. National Council of Teachers of Mathematics. Reston. VA. 1995. Elementary Algebra for College Students. Angel, A. Prentice-Hall. 1991. Integrated Math Course I. Dressler, I. & Keenan, E. Amsco School Publishing, Inc. New York, 1980. Integrated Math Course II. Keenan, E. & Dressler, I. Amsco. New York. 1980. Integrated Math Course III. Keenan, E. & Ganter, A. Amsco. New York. 1980 Integrated Mathematics Course I. Kelly, E., Atkinson, P., & Alexander, B. McDougal, Littell & Co. Evanston, IL. 1991. Unit Integrated Mathematics Course II. Kelly, B., Atkinson, P., & Alexander, B. McDougal, Littell & Co. Evanston, IL. 1991. Math Connections. Gardella, F. Houghton-Mifflin, 1992. Mathematics: A Topical Approach. Bumby, D. & Klutch, R. C. E. Merrill Publishing Co. Columbus, OH. 1986. Mathmatters. Lynch, C. & Olmstead, E. South Western Publishing Co. Cincinnati, OH. 1993. Practical Problems in Mathematics for Electronics Technicians. Herman, S. & Sullivan, R. Delmar Publishing Co. Albany. 1995. #### CENTER FOR OCCUPATIONAL RESEARCH & DEVELOPMENT MATERIALS #### Dividing the 40 Units of CORD Applied Mathematics into One-Year Courses. 10th Grade (13 units) #### Getting to Know Your Calculator 13. Precision, Accuracy, and Tolerance Using Right-triangle Relationships 21. Naming Numbers in Different 14. Solving Problems with Powers and 22. Using Trigonometric Functions 28. Geometry in the Workplace 1 C. Finding Answers with Your 15. Using Formulas to Solve Problems Calculator 16. Solving Problems That Involve ... Learning Problem-solving Linear Equations Techniques 17. Graphing Data Estimating Answers . 18. Solving Problems That Involve Measuring in English and Metric Nonlinear Equations 19. Working with Statistics 27. Inequalities Unit Using Graphs, Charts, and Tables 20. Working with Probabilities 23. Factoring Dealing with Data Working with Lines and Angles Working with Shapes in Two 25. Quadratics Dimensions Working with Shapes in Three Dimensions 9th Grade (15 units) Using Ratios and Proportions 10. Working with Scale Drawings 11. Using Signed Numbers and 12. Using Scientific Notation Unis 11tn Grade (12 units) #### PERCENT AGREEMENT WITH NEW YORK STATE FRAMEWORK MATHEMATICS STATEMENTS BY CATEGORY AND BY SUBJECT AREA | | | | PERCE | NT AGREEM | IENT . | | |----------------|----------------------|----------------------|--------|-----------|--------|----------| | | | A | | В | | ABCD | | | No. OF | $\overline{(N = 1)}$ | .6) | (N=5) | | (N = 27) | | <u>SUBJECT</u> | FRAMEWK
STATEMNTS | % RANGE | % MEDN | % RANGE | % MEDN | % MEDN | | LOG | 8 | 0 100 | 43.8 | 0 100 | 75.0 | 50.0 | | NUM | 8 | 62.5 100 | 100 | 75.0 100 | 100 | 100 | | OPS | 11 | 63.6 100 | 100 | 81.8 100 | 100 | 100 | | GEO | 13 | 23.1 100 | 76.9 | 30.8 100 | 92.3 | 76.9 | | | | | | | 1 | 1 1 | 95.8 65.9 96.1 100 25.0 -- 100 0.0 - 95.5 92.3 -- 100 0.0 -- 100 91.7 86.4 92.3 100 91.7 86.4 100 100 TOTAL 92 37.0 -- 98.9 86.5 38.0 -- 95.7 90.6 85.9 Category A = Tech-Prep curricula with no standard sequential courses Category B = Tech-Prep curricula which include Sequential Course I 25.0 -- 100 0.0 -- 100 46.2 -- 100 0.0 -- 100 Category C = Tech-Prep curricula which include Sequential Courses I & II Category D = Tech-Prep curricula which include Sequential Courses I, II & III LOG = Logic Statements **MEA** PRB ALG TRG NUM = Number Sense & Numeration Concepts Statements **OPS** = Operations on Number Statements 12 22 13 5 **GEO** = **Geometry** Statements MEA = Measurement Statements PRB = Probability
& Statistics Statements ALG = Algebra Statements TRG = Trigonometry Statements #### FIGURE 3 #### PERCENTAGE OF TOPICS IN SEQUENTIAL MATH COURSES WHICH ARE COVERED IN A TECH-PREP CURRICULUM VS. #### PERCENTAGE AGREEMENT WITH STATE FRAMEWORK MATH STATEMENTS FOR EACH TECH-PREP CURRICULUM ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON LOGIC LEVEL FRAMEWORK STATEMENT INTERMED Recognize & apply deductive reasoning Understanding & apply reasoning processes Make & evaluate math conjectures & arguments Appreciate the use & power of reasoning Sub-Total COMMEN Recognize & apply inductive reasoning Make & test conjectures Follow & judge validity of logical arguments Construct simple arguments, using laws of logic Sub-Total TOTAL | | - 1 | 4 | | | | | | | | | | | | |----------------|-----|----------|------|------|------|------|----|------|------|------|------|----|----| | CD | ė | No. | 0 | 0 | 1 | - | 7 | 0 | 1 | 0 | 0 | 1 | 3 | | IES BO | ON | No. | 3 | ε | 4 | 7 | 12 | 3 | 3 | 3 | 4 | 13 | 25 | | CATEGORIES BCD | YES | <i>‰</i> | 72.7 | 72.7 | 54.5 | 72.7 | | 72.7 | 9.69 | 72.7 | 9.69 | | | | CAT | ΧI | No. | 8 | 8 | 9 | 8 | 30 | 8 | 4 | 8 | 4 | 30 | 99 | | | ٠. | No. | 2 | 1 | 0 | 1 | 4 | 7 | 7 | 7 | 7 | 8 | 12 | | ORY A | ON | Nç. | 7 | 5 | 8 | 4 | 24 | 8 | 2 | 6 | 11 | 33 | 57 | | CATEGORY A | Ş | % | 43.8 | 62.5 | 50.0 | 8.89 | | 37.5 | 56.3 | 31.3 | 18.8 | | | | | YES | No. | 7 | 10 | 8 | 11 | 36 | 9 | 6 | 5 | 3 | 23 | 59 | The second secon <u>သ</u> ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON NUMBER SENSE & NUMERATION CONCEPTS LEVEL FRAMEWORK STATEMENT INTERMED Construct number meanings: fractions, decimals, integers Extend numeration concepts: fractions, decimals, integers Develop concepts of ratio, proportion, percent Apply & solve problems using ration, proportion, percent Sub-Total COMMEN Construct number meanings for all real numbers Understand structure/development of real number system Rel/apply numeration concepts to other areas in curriculum Use numeration concepts to solve wide range of problems Sub-Total TOTAL | Q. | 6. | No. | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 1 | 1 | 5 | ¥ | |----------------|-----|-----|-----|-----|------|------|----|------|------|------|------|----|-----| | IES BO | ON | No. | 0 | 0 | 1 | 1 | 7 | 0 | 0 | 0 | 0 | 0 | Ç | | CATEGORIES BCD | Si | % | 100 | 100 | 90.9 | 90.9 | | 81.8 | 90.9 | 90.9 | 90.9 | | | | CAT | YES | Š | 11 | 11 | 10 | 01 | 42 | 6 | 10 | 10 | 10 | 39 | 0.1 | | | ٠. | No. | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 3 | 2 | | ORY A | NO | No. | 0 | 0 | 0 | 0 | 0 | 4 | v | 1 | 0 | 10 | 10 | | CATEGORY A | S | % | 100 | 100 | 100 | 100 | | 75.0 | 56.3 | 87.5 | 100 | | | | C | YES | No. | 16 | 91 | 16 | 16 | 64 | 12 | 6 | 14 | 16 | 51 | 115 | ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON OPERATIONS ON NUMBER LEVEL FRAMEWORK STATEMENT INTERMED Use fractions, decimals, integers Model/explain/develop proficiency with basic algorithms Use concrete materials for ops with fractus, decims, integs Apply algorithms & order of ops rule to routine calclatus Estimate to check results from algorithms or technology Solve variety of problems with integers, fractions, decimals COMMEN Calculate with real numbers using variety of techniques Select & use the appropriate method for computing. Analyze & solve problems with multiple computatnl skills Use estimation to approximate solution to problems Solve variety of complex probs with real number system Sub-Total TOTAL | | | _ | | | | | | | | | _ | | | | | | |----------------|-----|----------|-----|------|------|------|------|-----|----|------|------|-----|------|------|----|-----| | 6 . | 6. | No. | 0 | 1 | 2 | 0 | 0 | 0 | 3 | 0 | 1 | 0 | - | 0 | 2 | ¥ | | IES BC | ON | No. | 0 | 0 | 0 | 0 | 1 | 0 | | 0 | 0 | 0 | 1 | 0 | 1 | 2 | | CATEGORIES BCD | Ş | % | 100 | 6.06 | 81.8 | 100 | 6.06 | 100 | | 100 | 90.9 | 100 | 81.8 | 100 | | | | CAT | YES | No. | 11 | 10 | 6 | 11 | 10 | 11 | 62 | 11 | 10 | 11 | 6 | 11 | 52 | 114 | | | 6. | No. | 0 | 0 | 3 | 0 | 1 | 0 | 4 | - | 0 | 0 | 2 | 2 | 5 | 0 | | CATEGORY A | NO | No. | 0 | 1 | 0 | - | 1 | 0 | 3 | - | 0 | 0 | 0 | 1 | 2 | v | | ATEG | S | <u>%</u> | 100 | 93.8 | 81.3 | 93.8 | 87.5 | 100 | | 87.5 | 100 | 100 | 87.5 | 81.3 | | | | Ö | YES | No. | 16 | 15 | 13 | 15 | 14 | 16 | 86 | 14 | 16 | 16 | 14 | 13 | 73 | 163 | Sub-Total ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ### ON GEOMETRY | (| N X | No. | 16 | 6 | 15 | 4 | 10 | 54 | 14 | 6 | 12 | 8 | 13 | 12 | 12 | 4 | | |---|-----|---------------------|---|--|--|---|---|-----------|---|---|--------------------------------------|---|---|---|--|--|--| | | | FRAMEWORK STATEMENT | INTERMED Explore ways in which geometry is used in the real world | Use transformations to see preservation of size &/or shape | Classify 2- & 3-dimensional figures on particular attributes | Construct geometric conclusions using logical reasoning | Use geom ideas to analyze probs involving geom concepts | Sub-Total | Relate geometric principles to real-world phenomena | Show undrstndg of transformations: congruence, similarity | Analyze patterns in 2 & 3 dimensions | Construct convincing arguments using geometric concepts | Apply geometric ideas in the solution of problems | From assumptus, deduce props of & reltn betwn geom figs | Make coord representatus of geometric figures & concepts | Deduce props of figures using transfrmatus & coordinates | | | | | LEVEL | INTERMED | | | | | | COMMEN | | | | | | | | | | 33 | ٠. | No. | 0 | 0 | 2 | 7 | 0 | 4 | 0 | - | 3 | 3 | 1 | 2 | 0 | 0 | 10 | 14 | |----------------|-----|-----|------|------|------|------|------|----|------|------|------|--------------|------|------|------|------|----|-----| | IES B(| ON | No. | 1 | 7 | 1 | 1 | 1 | 9 | 1 | 1 | 1 | - | 1 | 2 | 4 | 4 | 15 | 21 | | CATEGORIES BCD | Si | % | 90.0 | 81.8 | 72.7 | 72.7 | 90.9 | | 90.9 | 81.8 | 63.6 | 63.6 | 81.8 | 63.6 | 63.6 | 63.6 | | | | CAT | YES | No. | 10 | 6 | ∞ | œ | 10 | 45 | 0. | 6 | 7 | 7 | 6 | 7 | 7 | 7 | 71 | 116 | | | 6. | No. | 0 | 7 | 0 | 7 | 7 | 9 | 0 | 7 | - | > | 0 | 0 | 0 | - | 4 | 10 | | ORY A | ON | No. | 0 | 9 | - | 10 | 4 | 21 | 7 | S | 8 | & | 3 | 4 | 4 | 11 | 40 | 61 | | CATEGORY A | Ş | % | 100 | 56.3 | 93.8 | 25.0 | 62.5 | | 87.5 | 56.3 | 75.0 | 50.0 | 81.3 | 75.0 | 75.0 | 25.0 | | | | C | YES | No. | 16 | 6 | 15 | 4 | 10 | 54 | 14 | 6 | 12 | 8 | 13 | 12 | 12 | 4 | 84 | 138 | 95 Sub-Total TOTAL ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON MEASUREMENT | FRAMEWORK STATEMENT | INTERNIED Know measurements can be to specific degree of accuracy | Select appropriate tools to measure degree accuracy desired | Measure & compute in both English & metric systems | Informally derive and use formulas in measurement activs | Solve wide array of problems using measurement concepts | Compute quantities: area & volume using standard units | |---------------------|---|---|--|--|---|--| | LEVEL | INTERNIED | | | | | | | Sub-Total | Rel measrmt precision with calc accuracy using measuremt | Use instrumnts & procedures to make indirect measuremts | Use dimensional analysis in problems involving measures | Validate formulas used to compute measurements | Solve wide array of probs in math, science & tech curric | Compare rels of perimtr, area, vol of variable size figures | Sub-Total | |-----------|--|---|---|--|--|---|-----------| | | COMMEN | _ | |----------------|-----|-----|------|------|------|------|------|-----|----|------|------|------|------|------|------|----|-----| | CD | ٠ | No. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 2 | 1 | 0 | 5 | ¥ | | IES B | ON | No. | 1 | 7 | 1 | 2 | 1 | 0 | 7 | 3 | 2 | 2 | 2 | 0 | - | 10 | 17 | | CATEGORIES BCD | Si | % | 90.9 | 81.8 | 6.06 | 81.8 | 90.9 | 100 | | 72.7 | 72.7 | 72.7 | 63.6 | 90.9 | 90.9 | | | | CAT | YES | No. | 10 | 6 | 10 | 6 | 10 | 11 | 59 | œ | ∞ | ∞ | 7 | 10 | 10 | 51 | 110 | | | ٠٠ | No. | 1 | 0 | - | 0 | 0 | 0 | 7 | - | - | - | 4 | 0 | 1 | 8 | 10 | | ORY A | ON | No. | 0 | _ | 0 | _ | 1 | 0 | 3 | 7 | 3 | 2 | 4 | - | 1 | 13 | 91 | | CATEGORY A | S | % | 93.8 | 93.8 | 93.8 | 93.8 | 93.8 | 100 | | 81.3 | 75.0 | 81.3 | 50.0 | 93.8 | 87.5 | | | | | YES | No. | 15 | 15 | 15 | 15 | 15 | 16 | 16 | 13 | 12 | 13 | 8 | 15 | 14 | 75 | 166 | | | | • | | | | | | | | | | | | | | | | 97 TOTAL ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON PROBABILITY & STATISTICS | ī | ilities | bilities | |---------------------|--|--| | FRAMEWORK STATEMENT | INTERMED Distinguish between empirical & theoretical probabilities |
Devise/conduct experiments/simulatns to find probabilities | | LEVEL | INTERMED | | | AED Distinguish between empirical & theoretical probabilities | Devise/conduct experiments/simulatns to find probabilities | Use probab model to compare results with math expectatns | Make predictions | |---|--|--|------------------| | ÆD | | | | | Appreciate the pervasive use of probability in real world | |---| | Collect, organize, describe, interpret grouped & indiv data | | Use sampling in statistical studies | | Use measures of central tendencies to analyze data | | Extrapolate info from data set in numeric or graphic form | 58 Sub-Total | | | l | | | | _ | _ | _ | _ | _ | | |--------------------------|----------|------|------|------|------|------|------|------|------|------|-----| | CD | No. | 1 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 1 | و | | IES BO | No. | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | - | 0 | | CATEGORIES BCD
VFS NO | <u>%</u> | 81.8 | 90.9 | 72.7 | 81.8 | 81.8 | 90.9 | 90.9 | 90.9 | 81.8 | | | CAT | No. | 6 | 01 | œ | 6 | 6 | 10 | 01 | 10 | 6 | 84 | | ٠٠) | So. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 1 | | ORY A | SO. | 9 | 7 | 9 | 5 | 9 | 3 | 3 | 7 | 1 | 39 | | CATEGORY A | 8 | 62.5 | 56.3 | 62.5 | 8.89 | 62.5 | 81.3 | 81.3 | 87.5 | 87.5 | | | CA | No. | 10 | 6 | 10 | 11 | 10 | 13 | 13 | 14 | 14 | 104 | (Continued) ## TABLE 24 (Continued) ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON PROBABILITY & STATISTICS | FRAMEWORK STATEMENT | Use probability to represent & solve ch | |---------------------|---| | LEVEL | COMMEN | Use probability to represent & solve chance problems Create & interpret discrete probability distributions Understand the concept & use of randonness Use computer & other simulations to estimate probabilities Understand a normal distribution Solve problems involving probability concepts Know that as experimntl n incrses probab nears theoreticl Design/conduct statistel studies: interpret/communic results Draw inferences from data in charts, tables and graphs Differentiate between normally distributed & skewed data Appreciate statistical methods as means of decision making Determine measures of dispersion for a given set of data Use computer software to model data from the real world | C) | ٠٠ | No. | 1 | | 0 | S | 0 | 2 | 2 | 1 | 0 | 1 | 0 | 0 | 7 | 1.5 | 21 | |----------------|----------|-----|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----| | IES BC | Q | No. | 1 | 3 | 1 | 1 | 1 | 1 | 7 | 1 | 1 | 7 | | 1 | 3 | 19 | 28 | | CATEGORIES BCD | S | 180 | 81.8 | 63.6 | 90.9 | 36.4 | 6.06 | 72.7 | 63.6 | 81.8 | 90.9 | 72.7 | 90.9 | 90.9 | 54.5 | | | | CAT | YES | No. | 6 | 7 | 10 | 4 | 10 | 8 | 7 | 6 | 10 | œ | 10 | 10 | 9 | 108 | 192 | | | ٠. | No. | 0 | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 7 | 0 | _ | 9 | 7 | | ORY A | ON
O | No. | 9 | 7 | 7 | 6 | 4 | 9 | 7 | w | 7 | 9 | 8 | 5 | 7 | 74 | 113 | | CATEGORY | S | % | 62.5 | 56.3 | 56.3 | 31.3 | 75.0 | 62.5 | 50.0 | 8.89 | 87.5 | 62.5 | 8.89 | 8.89 | 50.0 | | | | | YES | No. | 10 | 6 | 6 | S | 12 | 10 | 8 | 11 | 14 | 10 | 11 | 11 | 8 | 128 | 232 | Sub-Total TOTAL #### #### TABLE 25 ERIC Full East Provided by ERIC ## RESPONSES TO FRAMEWORK MATHEMATICAL STATEMENTS #### ON ALGEBRA | | | ۲ | CATEGORY | OEV / | | CAT | CATECORIES RCD | IES RC | Ę. | |--------|--|---|----------|-------|-----|-----|----------------|--------|-----| | | | VES | 2 | N | 6 | Y | VES | ON | 6. | | LEVEL | FRAMEWORK STATEMENT | No. | % | No. | No. | No. | % | No. | No. | | RMED | INTERMED Model solution of simple equations using concrete materials | 13 | 81.3 | 1 | 2 | 6 | 81.8 | 1 | 1 | | | Graph linear relationships | 14 | 87.5 | 7 | 0 | 11 | 100 | 0 | 0 | | | Develop procedures for computing with integers | 15 | 93.8 | 0 | 1 | 10 | 90.9 | 1 | 0 | | | Use variables | 16 | 100 | 0 | 0 | 11 | 100 | 0 | 0 | | | Write & solve equations | 15 | 93.8 | 1 | 0 | 11 | 100 | 9 | 0 | | | Compare direct & indirect variation | ======================================= | 8.89 | 3 | 7 | 11 | 100 | 0 | 0 | | | Select/use approp technologies to investig algebraic concepts | 14 | 87.5 | 1 | 1 | 10 | 6.06 | 0 | - | | | Sub-Total | 86 | | 8 | 9 | 73 | | 2 | 7 | | COMMEN | Use algebraic & graphic techniques in solving equations | 15 | 93.8 | 1 | 0 | 11 | 100 | 0 | 0 | | • | Compare/contrast dir/indir variation, includg use of graphs | 10 | 62.5 | 3 | 3 | 11 | 100 | 0 | 0 | | | | 15 | 93.8 | 1 | 0 | 10 | 6.06 | 0 | | | | Use algebraic techniques in the solution of problems | 15 | 93.8 | 1 | 0 | 11 | 100 | 0 | 0 | | | | 13 | 81.3 | 7 | 1 | 6 | 81.8 | 1 | 1 | | | Select/use approp technologies to solve algebraic problems | 14 | 87.5 | 7 | 0 | 10 | 6.06 | 0 | 1 | | | Sub-Total | 82 | | 10 | 4 | 62 | | 1 | 8 | | | TOTAL | 180 | | 18 | 10 | 135 | | 3 | 5 | | | | | | | | | | | | ## RESPONSES TO FRAMEWORK MATHEMATICS STATEMENTS ON TRIGONOMETRY CATEGORIES BCD CATEGORY A | | | Ϋ́ | YES | CN | NO 3 | | |----------|--|-----|----------------|----|---------|-----| | LEVEL | FRAMEWORK STATEMENT | No. | No. % No. | | No. No. | No. | | INTERMED | NTERMED Investigate relatuships among the sides of similar triangles | 14 | 14 87.5 2 0 10 | 2 | 0 | 10 | | | Explore relatushps with similar triangles in problem solving 13 81.3 3 0 10 | 13 | 81.3 | က | 0 | 2 | | | Sub-Total | 27 | | 3 | 5 0 20 | 5û | | COMMISS | COMMEN Rel consistnt ratios in similar right triangles to trig funtions 13 81.3 3 0 10 | 13 | 81.3 | e | 0 | 10 | | | Ϋ́ | YES | ON | ٠٠ | YES | ES | ON | 6. | |--|-----|------|-----|-----|-----|------------|-----|-----| | FRAMEWORK STATEMENT | No. | % | No. | No. | No. | <i>‰</i> [| No. | No. | | Investigate relatuships among the sides of similar triangles | 14 | 87.5 | 7 | 0 | 10 | 90.9 | - | 0 | | Explore relatushps with similar triangles in problem solving | 13 | 81.3 | £ | 0 | 10 | 90.9 | 1 | 0 | | Sub-Total | 27 | | S | 0 | û7 | | 7 | 0 | | Rel consistnt ratios in similar right triangles to trig funtions | 13 | 81.3 | 3 | 0 | 10 | 6.06 | F, | 0 | | Apply trigonometry to problems with right triangles | 13 | 81.3 | 3 | 0 | 10 | 90.9 | - | 0 | | Use calculators to get trigonometric functions of given angle | 13 | 81.3 | 3 | 0 | 10 | 90.9 | | 0 | | Sub-Total | 39 | | 6 | 0 | 30 | | 3 | 0 | | TOTAL | 99 | | 14 | 0 | 50 | | S | 0 | 105 ## STATE FRAMEWORK MATHEMATICS STATEMENTS WITH AGREEMENT BY 50 % OR FEWER OF THE RESPONDENTS ABCD No. ? RCD % YES CATEGORIES | SURJECT/
LEVEL | FRAMEWORK STATEMENT | A YES | |-------------------|---|-------| | LOGCOMMC | Construct simple arguments using laws of logic | 18.8 | | GEOINTMD | Use geom ideas to analyze probs involving geom concepts | 25.0 | | GEOCOMMIC | Deduce props of figures using transfrmatus & coordinates | 25.0 | | LOGCOMMIC | Follow & judge validity of logical arguments | 31.3 | | PRBCOMMIC | Lise computer & other simulations to estimate probabilities | 31.3 | | LOGCOMMIC | Recognize & apply inductive reasoning | 37.5 | | LOGINTMID | Recognize & apply deductive reasoning | 43.8 | | LOGINTMD | Make & evaluate math conjectures & arguments | 50.0 | | GEOCOMMIC | Construct convincing arguments using gec.netric concepts | 50.0 | | MEACOMMIC | Validate formulas used to compute measurements | 50.0 | | PRB-COMMC | Know that as experimntl n incrses probab nears theoreticl | 50.0 | | PRBCOMMIC | Use computer software to model data from the real world | 50.0 | | OPSINTMD | Use concrete materials for ops with fractns, decims, integs | | | GEO-COMMIC | Analyze patterns in 2 & 3 dimensions | | | 18.8 | | | |------|------|-----| | 25.0 | | 4 | | 25.0 | | | | 31.3 | | | | 31.3 | 36.4 | 7.4 | | 37.5 | | | | 43.8 | | | | 50.0 | | | | 50.0 | | | | 50.0 | | 9 . | | 50.0 | • | | | 50.0 | | | | | | 5 | | | | 4 |